

Schoolcraft
College

A Tradition of Success

2018-2019

Mission

Schoolcraft is a comprehensive, open-door, community-based college. The mission of the College is to provide a transformational learning experience designed to increase the capacity of individuals and groups to achieve intellectual, social, and economic goals.

Vision

The College wishes to be a first choice provider of educational services, a competent organization, functioning with integrity, behaving strategically, and providing value beyond expectations.

Table of Contents

Mission	ii
Vision	ii
Letter from the President.	1
A Tradition of Success.	2
Alumni Success.	4
Faculty Success	10
Community Success.	12
Philanthropy Success.	14
Thank You for Giving	18

Schoolcraft College Board of Trustees

Schoolcraft College Board of Trustees

Brian D. Broderick, Chair	Joan A. Gebhardt, Secretary	Gretchen Alaniz, Trustee	William P. Erwin, Jr., Trustee
Carol M. Strom, Vice Chair	Terry Gilligan, Treasurer	Dillon E. Breen, Trustee	Conway A. Jeffress, PhD, President

Schoolcraft Foundation Board of Governors

Officers	Members		
Ryan Jenner, President	Stuart Baker	Dan Paulson	Charles McIlhargey
Lois McEntyre, Vice President	Craig Bowles	Regina Peter	John Santeiu, Jr.
James Fausone, Treasurer	Julie Carrigan	Nicole Sherard-Freeman	Ex-Officio
Loretta Dickey, Secretary	Lynn Coburn	John Walsh	Gretchen Alaniz
	Michael Davenport	Emeritus Members	Conway A. Jeffress
	Marc Djozlija	Gary Gabel	Dawn Magretta
		Thomas Marek	

Schoolcraft College Development Authority Board of Directors

Officers		Board of Directors	
Glenn Cerny, EdD, President	Jon Lamb, Secretary/Treasurer	James Fausone, JD	Hon. Daniel P. Ryan, JD, PhD
Robert R. Nix II, JD, Vice President	Janine Gillow, Assistant Treasurer/Recording Secretary	Joan A. Gebhardt	Carol M. Strom
		Kathleen Lomako	Ex-Officio
		Hon. Lita M. Popke	Conway A. Jeffress, PhD

Schoolcraft College— A Tradition of Success

Dear Friends of Schoolcraft College,

It is with genuine pride and pleasure that I report to you about The Tradition of Success here at Schoolcraft College. Each year, thousands of students of every age take part in a learning experience at Schoolcraft. It may be to achieve a degree in one of the professional trades, a certificate, or it could be the stepping stone for transfer to a four-year institution. There are also many non-credit courses for continuing education and professional advancement. Regardless of the reason, we are here to provide outstanding classroom, clinical and hands-on training with the very best faculty and state-of-the-art technology available.

Our success is grounded in the achievements of our students, faculty and the communities we serve. This report will share a few of these stories so that you become aware of the positive life-changes that began at Schoolcraft College. On the following pages, you will meet former students, current faculty and community leaders who represent the accomplishments that arise from hard work, perseverance and a good education.

Our main campus and two additional sites are vibrant with technology, educational innovation, and personal enrichment. Schoolcraft has become a leader in online education to ensure flexibility and convenience. As you'll see in the testimonials from former students, the greatest fulfillment comes from the one-on-one relationships that our caring staff and faculty build with their students.

Thank you to all who have supported us in the past year. We could not do any of this without you. We look forward to the tradition of success in the years to come.

A handwritten signature in blue ink that reads "Conway A. Jeffress". The signature is fluid and cursive, written in a professional style.

Conway A. Jeffress, Ph.D.
President

Enrollment Facts

9,895

TOTAL CREDIT STUDENTS

38,952*

TOTAL COMBINED STUDENTS

5,070

FULL-TIME EQUIVALENT

*Total student count including Continuing Education and Professional Development enrollees.

WHO ARE OUR STUDENTS?

ETHNICITY

Data Source: CCSI Fall Enrollment Reports, Parts A-E, Nov. 2018

GENDER

AGE

67%

24 & Under

33%

25 & Over

WHAT GRADUATES LIKE BEST ABOUT SCHOOLCRAFT

- Affordable Tuition
- Convenient Location
- Small Class Sizes
- Variety and Flexibility in Class Days and Times
- Quality of Instructors
- Schoolcraft's Facilities, Campus, and Environment
- Programs/Majors Available
- Online Courses and OE/OE
- Staff
- Smooth Transfer Process to a 4-Year School

DISTANCE EDUCATION

62% Not Enrolled in Any Distance Education

19% Enrolled in Some Distance Education

19% Enrolled in Only Distance Education

TOP 5 MOST POPULAR PROGRAMS AT SCHOOLCRAFT

- 1 Liberal Arts Transfer
- 2 Business Administration
- 3 Nursing - Registered/ADN
- 4 Criminal Justice
- 5 Culinary Arts

EMPLOYMENT

74% of Respondents Employed

\$52,000

Median Salary in Directly Related Full-Time Job

n=388 Employed; wage data is self-reported

74%

of grads felt Schoolcraft prepared them well for employment

WHERE ARE THEY NOW?

of those pursuing further education n=269:

Schoolcraft College <i>(re-enrolled after graduating)</i>	30%
Wayne State University	16%
Eastern Michigan University	12%
University of Michigan-Dearborn	9%

87%

of grads felt Schoolcraft prepared them well for further education (% Excellent/Good)

TOP FIELDS OF STUDY AT TRANSFER COLLEGE *(n=268)*

Business 26% | Nursing 16%
Computers (CIS, CAD, CGT, Technician, Science, IT) 9%
Engineering 6% | Psychology 6%

Alumni Success Stories

Schoolcraft Grads Make a Difference

Officer Scott Hockenberry wanted to be a policeman when he was a little boy. He followed his dream and graduated from Schoolcraft with an associate degree and soon after completed his bachelor's in Criminal Justice Studies at the University of Michigan, Dearborn campus.

Unfortunately, he completed his education and eligibility for licensure at the same time that cities all over Michigan were experiencing layoffs and budget cuts. Keeping close to his goal, Hockenberry worked as a security guard and in retail loss prevention until he went to the police academy. This training is a mandatory 16-week course that is physically and emotionally demanding and offers no guarantee of a job. His patience and perseverance paid off and he worked at the Huron-Clinton Metroparks Police Department for five years. Then he received the call from the City of Plymouth hiring him as a full-time officer on the night shift.

"Working nights is more hands-on police work, which is what I wanted," said Hockenberry. "I love my work. I get to be involved with the community on a positive level. We talk to the downtown business owners, the shoppers, the visitors from other cities."

In December 2018, he was recognized as Officer of the Year by the Rotary Club of Plymouth.

"Working in Plymouth is a great fit. I get to see cases through to the end. I remember as a kid seeing fire trucks and police cars and wondering what was going on. Now, I'm part of it. I know what's going on and I love it. Every day of my job is different."

"I remember as a kid seeing fire trucks and police cars and wondering what was going on. Now, I'm part of it. I know what's going on and I love it."

—Officer Scott Hockenberry

Schoolcraft Was the Right Choice

James “Jamie” White knew that going away to college was not an option. Community college was his only chance to avoid heavy debt, learn to be an independent student and get a good education. “I’ve worked out of necessity since the age of 14. Schoolcraft was the only option for me to be successful. I switched majors three times and didn’t lose a thing like you can at a university,” said White.

White graduated from Schoolcraft and then completed a four-year degree at Eastern Michigan. He is now the manager of the business intelligence team for Yazaki North America.

“We compare different sets of data to gain insight about trends or to provide analytical data for business reporting,” said White. “It’s an intellectual field with a global team in five locations around the world.”

Yazaki North America is combining all data sources under White’s direction. He has learned about cultures from seven different countries, which is an important part of his team dynamic. Every day is a new challenge and there is no shortage of projects.

A strong work ethic and the desire to succeed fueled White’s success, but Schoolcraft College played a major role in his education. “Two or three of the best teachers in my life were at Schoolcraft,” said White.

John Pelletier started at Schoolcraft after high school. He then left and returned after a stint in the Air Force, marriage and the birth of his child. The flexibility at Schoolcraft made it easier for him and his working wife to merge their hectic calendars.

“It was my personal goal to finish at Schoolcraft. Then I was on my way to a four-year business degree from the University of Toledo,” said Pelletier.

He went to work at Yazaki North America as a fork lift driver and worked his way up through the ranks, in supply chain management. “Yazaki is very big on education. I earned promotions and their help with tuition,” said Pelletier. “I left college with zero student debt.”

Every day, Pelletier’s job as a senior buyer is challenging. He is responsible for obtaining quotes from external suppliers for various projects while he oversees a multi-million dollar budget that covers everything from roofing repairs to parts and equipment.

“I use what I learned at Schoolcraft every single day in my job, from communicating with all levels of people to problem-solving,” said Pelletier. “Schoolcraft makes the most sense financially and to prepare for the future.”

“Two or three of the best teachers in my life were at Schoolcraft.” –Jamie White

Executive Chef at SavannahBlue

Christopher McClendon worked for his father in the restaurant business since the tender age of 11 in the coat room, opening doors and as a dishwasher.

McClendon worked hard and opened his own restaurant at age 19 in Detroit. He kept that business afloat, but barely. A friend of his suggested that he meet Chef Shawn Loving, who owned a very successful restaurant in Farmington.

“I had \$68 left to my name. My girlfriend and I went to his restaurant. I had never had a meal like that before in my life. I asked to meet the chef, but he had already left for the day. My opportunity with Chef Shawn was gone,” said McClendon.

The girlfriend’s father called Kathleen Daelemans, who had helped launch The Food Network. She took the time to advise McClendon.

“Kathleen Daelemans convinced me to go to Schoolcraft. So I went and they had just opened the VisTaTech Center and I was part of the first class to use the place,” McClendon said.

On his first day of class at Schoolcraft, the chef was sick. Chef Shawn Loving taught the class instead. Although protocol dictates that one never approaches the chef, McClendon wasn’t aware of that rule as he tapped Chef Shawn on the shoulder and started asking questions. Chef Shawn graciously gave McClendon his phone number and told him to call. “I called him every day,” McClendon said.

Chef Shawn taught McClendon how to understand the business side of culinary arts. “I wanted to be around chefs whose skill levels intimidated me. I begged Chef Shawn to let me work free at his restaurant two days a week. I knew I could learn what I wanted from him. He soon hired me. He is my mentor, my brother.”

“Schoolcraft changed my life. I got access to an amazing group of chefs. I got to see excellence in real-time. I was there. They walked the walk and talked the talk. Not on TV, nothing second-hand,” said McClendon.

“I got access to an amazing group of chefs. I got to see excellence in real-time. I was there.”

—Chef Christopher McClendon

Professional Trades Are For Girls, Too

Shelly Riley truly loves to work with her hands, but she had no idea that it would lead to making a decent living as well. She graduated from Michigan State University and worked as a facility buyer for MGM Resorts International in Detroit, where she also managed construction contracts and capital equipment purchases. She had taken a high school class in construction technology and loved it.

“I was ready for a change and did a search online for welding schools. Schoolcraft College popped up,” Riley said. “I took stick welding at Schoolcraft, loved it and kept going. The school was close by and inexpensive. Good thing because even though I had two years of free room and board at MSU, I still had more than \$20,000 in student loans left to pay. I couldn’t afford more debt for school.”

Riley currently is the lead welder at Hamilton Engineering in Livonia. Hamilton recruited her halfway through her courses at Schoolcraft and gave her a job and tuition support until she finished her welding courses.

“The world needs iron workers, pipefitters and boiler makers. There is always work and plenty of overtime because welding is everywhere. You see the effects every day in lamp posts, bridges, dinnerware, cars, you name it,” Riley said. “I also had no idea how much science, chemistry and physics was involved with welding.”

Riley is back at Schoolcraft taking courses to become a certified welding inspector (CWI). She added, “the salary potential is unlimited and I have found my niche. Welding can take you anywhere, it all depends on how far you want to go.”

The job forecast for welders has never been better. As far as being female in a male-dominated industry, Riley said, “You can’t base your happiness and future on what other people tell you to do. Go into professional trades if that’s where your interest is. Never stop learning. My CWI courses are taught by a woman at Schoolcraft and there are two males and two females in my inspection class.”

*“The salary potential is unlimited
and I have found my niche.”*

—Shelly Riley

Photos: Elizabeth Moroz, EXP|DET Lifestyle Magazine

Local Entrepreneur Gives Back With Every Sale

Schoolcraft College graduate Josh York is the founder of York Project in Detroit. With each sale of his popular streetwear that includes shirts, jackets, sweats and caps, a portion is put aside to provide essentials to the homeless in Detroit.

“As a kid, I was always making things and selling them. I made skateboards to sell and had a tee shirt business in high school,” said York. “But going to Schoolcraft College is 100 percent the reason why I knew what to do and had the money to start my business.”

York thought he’d go to the University of Michigan and study engineering. “All my friends were going away to school and I wanted to do the same thing, but I didn’t have any idea what major I wanted,” said York. He compromised and chose Schoolcraft so he could determine which path was right for him.

York worked hard and got involved with campus activities. “When I was a student ambassador for Schoolcraft, I learned exactly how to do what I do now at our pop-up store and for our permanent store that opened in Detroit in August 2019. I learned how to deal with a diverse group of people and their expectations. I learned how to speak to different audiences and know what they expected in return,” said York.

York graduated from Schoolcraft without student loans and went on to MSU. “I have friends who are trapped in jobs they hate because they can’t afford to change and still keep up with their student loans. Because I also had a job during high school and college, I had the money for a start-up and could invest in my own company.”

Today, York is taking his company to another level. They’re planning to focus on business-to-business work with big brands looking for domestic custom clothing manufacturers. York hopes to fill that void.

“When you’re 18, it’s hard to see the bigger picture, but going to Schoolcraft College set up the rest of my life. I didn’t have student debt to worry about. The classes were small and more personalized. After two years, I was more mature and I needed that time to grow. It was the right choice.”

“When you’re 18, it’s hard to see the bigger picture, but going to Schoolcraft College set up the rest of my life.”
—Josh York

Faculty Success Stories

Training Nurses for Tomorrow

More than ever, nurses have to use effective communication skills and have an awareness of the mental health issues facing our community. Psychiatric nursing is a specialty that requires an understanding of mental health disorders, the ability to communicate with various health care providers and to develop a plan of care that is specifically patient centered to their needs.

Brenda Leberge, Barb Levey, Karmen Manoogian, and Laurie Smith RN, MSN are experts in the field of psychiatric nursing care. They teach in the Schoolcraft nursing program and are involved with various community outreach programs.

“We engage students by bringing in community members to educate students on topics such as AIDS, LGBT, transgender, and addiction. We collaborate with agencies such as the National Alliance of the Mentally Ill and CARE House to increase awareness and involvement of our students in the community,” said Smith.

“Our nursing students are well-prepared and educated to treat patients with best practices and optimum treatment,” said Smith. The students from the two-year registered nurse program at Schoolcraft College have a very high success rate on the State Board of Licensing Examination.

“Nursing is a great career with many opportunities and specialties,” said Smith. “The Schoolcraft nursing program is life-changing for students, helping them to reach their educational, social, and economic goals in life.”

“We engage students by bringing in community members to educate students on topics such as AIDS, LGBT, transgender, and addiction.”
—Laurie Smith

Certified Executive Chef & Certified Executive Pastry Chef Marcus Haight

Born and raised in Michigan, Chef Marcus Haight not only teaches at Schoolcraft College, he is also a graduate of the Culinary Arts Program. Before he began teaching, he was an Executive Chef at The Lark Restaurant in West Bloomfield, Michigan for 17 years. During his tenure at The Lark, it maintained a four-star rating in the Mobil Travel Guide and was rated the best restaurant in the United States by readers of Condé Nast Traveler Magazine. He has also worked at some of the most prestigious restaurants in the country. He held leadership cooking positions at The Greenbrier, La Maisonette, Le Francais and Le Bec Fin Restaurants, which are Mobil Guide Five-Star restaurants.

Chef Marcus has also staged at Taillevent, Ledoyen, and Carre des Feuillants restaurants. He has also taken Master classes with Ewald Notter, Cedric Grolet, Richard Rosendale, G.J. Bellouet and Roland Messier. He especially enjoyed learning at the Lenotre Pastry School in Paris and the French Pastry School in Chicago.

Chef Marcus has been an instructor at Schoolcraft College since 2001. He teaches the Advanced Pastry class as well as Butchery and Food Techniques Classes.

"I never had any desire to be a teacher. I learned to teach from the instructors I had at Schoolcraft. I learned to be caring and to have fun. Students learn more when it's fun," said Chef Marcus.

During the summer, Chef Marcus also conducts trips to Paris, where he guides the travelers around to enjoy the culture, sights, food, and wine of the city. This fall, Chef Marcus will also teach his popular hands-on cookie exchange classes, for both youths and adults.

"Schoolcraft College really gave me the direction I needed for my career – a career that has so many paths. I was inspired by Chef Leonard Stec, who became my father-in-law. I try to emulate his abilities and the way he treated people. He is my reminder to always be the best I can be," said Chef Marcus.

*"I learned to
teach from the
instructors
I had at
Schoolcraft.
I learned to
be caring and
to have fun."
–Chef Marcus
Haight*

Teaching Pharmacology During the Opioid Crisis

Professor Holly Austin teaches pharmacology to the nursing students at Schoolcraft College.

“My goal related to the opioid crisis is to teach the students in pharmacology about the hazards of opioids when administered improperly. Also, how nurses play an important role in reducing the risk of opioid abuse. We need to always apply a stepped approach to pain management using less potent medications first,” said Austin.

Part of her responsibility includes teaching students how health care providers can avoid giving narcotics to patients struggling with addiction or how to minimize side effects for patients who are narcotic naïve. The side effects of narcotics can cause severe respiratory depression and intensive nausea and vomiting.

“Narcotics can cause euphoria when administered improperly which can increase a patient’s risk of addiction,” said Austin. Administering drugs correctly is at the core of solving the crisis.

Austin teaches her students that there are many different types of pain. Postoperative pain is different than cancer pain or chronic pain.

“We need to teach nurses and advanced healthcare providers that using the lowest step available in pain control and incorporating non-pharmacologic methods for pain relief are critical in assisting to end the opioid crisis,” said Austin.

As the primary professor who teaches pharmacology at Schoolcraft, Austin said, “I have been here 15 years and I have had the privilege of teaching more than 1,200 nurses. We have a scientific approach to teaching students what to watch for when giving medications because patient safety is the most important goal. Doctors prescribe medications, but it is nurses who are responsible in many cases for administering the medications and monitoring for adverse effects.”

“We need to teach nurses and advanced healthcare providers that using the lowest step available in pain control and incorporating non-pharmacologic methods for pain relief are critical in assisting to end the opioid crisis.”

—Holly Austin

Community Success 2018

Continuing Education and Professional Development

Schoolcraft College offers a variety of Continuing Education and Professional Development (CEPD) classes to the community – both credit and non-credit courses – meet the needs of our students, community and area businesses. The CEPD is prepared to help you expand your horizons, learn new skills or advance your career.

The most popular classes offered through CEPD in 2018 were:

RANK	PROGRAM AREA	NUMBER OF REGISTRATIONS
1	Aquatics-Adults	3453
2	Aerobic Conditioning	2569
3	Yoga	2052
4	Motorcycle	1745
5	Lifelong Learning	1574
6	Youth Camps-Grades 1-6	1250
7	Culinary Arts (excluding Kids on Campus)	1211
8	Youth Camps-Grades 7+	1081
9	Aquatics-Youth	774
10	Dance	668

Business Development Center

Schoolcraft College has a Business Development Center (BDC) designed to help you take your operation to the next level of excellence. Each year the BDC invests nearly \$10 million to help develop the workforce, explore opportunities for growth, research and analyze the market, or evaluate financial or legal issues. Are you an entrepreneur who's ready to launch a new business? Maybe you own an established company ready for the next phase, or you're simply seeking assistance to help improve office efficiency and workforce skills. Whatever your motivation, the BDC is ready to help.

In 2018, the following services were offered:

New clients acquired	505
Number of clients provided assistance	855
Number of trained sessions/courses delivered	236
Number of individuals trained	3,610
Business startups	12
Capital received by clients	\$9,329,600
Dollar value government contract awards received by clients	\$349,771,320

Veteran's Resource Center

Schoolcraft College Veterans Resource Center served/assisted 200 military personnel and their families in 2018.

We are prepared to provide assistance with:

- The VA educational benefits application process.
- Academic advising and course selection.
- Planning a program of study in accordance with Schoolcraft and VA policies and guidelines.
- Submission of enrollment certification paperwork.
- Information about scholarships offered to veterans and service members.
- Connections to college resources: Priority Registration, Tutoring, Career Services and Resume Writing.
- Act as a liaison between the veteran and the VA, at your request.
- Serve as a point of contact for additional referrals and resources.

Amenities offered in the Veterans Resource Center include:

- Use of computers and printers for completing homework.
- Lounge area for relaxing between classes, to watch TV or enjoy complimentary snacks and beverages.
- Small kitchen area with microwave.
- Lending library to check out donated textbooks for use throughout the semesters.

Michigan Schools & Government Credit Union Award

The O'Rourke Family

Fundraising Success

We would like to express our gratitude to the generous donors, faculty, students and volunteers who give to Schoolcraft College. Philanthropy serves all of us and we are proud to share our achievements with you.

Ways to Give

Donors give generously to their passion and issues that are important to them. At the Schoolcraft College Foundation, we have several options to make that giving easier. The traditional method is to establish direct gifts through an annual giving plan, or consider payroll deduction through their own company (which can offer the potential of a matching gift). Another powerful option is a gift planning strategy that can maximize personal benefits while achieving philanthropic goals. The experts at Schoolcraft College Foundation are available to discuss the many ways to make a gift.

Scholarships and Awards

From July 1, 2018 through June 30, 2019, the Schoolcraft College Foundation funded \$403,986 in scholarships and awards. An additional \$248,617 supported various areas and programs throughout the college. We appreciate and recognize the donors who have established scholarship and/or programmatic funds at the Foundation.

FOUNDATION REVENUE 2018-19	
Investment Income	\$465,299
Gifts and Contributions	\$810,484
Fundraising	\$153,685
SUBTOTAL	\$1,429,468
Realized and Unrealized Gains	\$58,296
TOTAL REVENUE	\$1,487,764

FOUNDATION PORTFOLIO OF NET ASSETS 2018-19	
With Donor Restriction	\$11,063,733
Without Donor Restriction	\$4,218,008
TOTAL	\$15,281,741

Newly Established Funds

We appreciate and wish to recognize the donors who have established scholarship and/or programmatic funds at the Foundation in the past year. The following funds were established at the Schoolcraft College Foundation between July 1, 2018 and June 30, 2019:

- **Judy Gonyeau Shultz Nursing Career Scholarship** – provides support to students of Schoolcraft College enrolled in the LPN and ADN Nursing Program.
- **International Student Services Fund** – provides support for the greatest needs of the International Student Services Center including scholarships and student success programs for international students.
- **John T. Osborne Plaid Pig Endowment** – provides scholarships for culinary students.
- **Florence Lorna Garrett Nursing Scholarship** – provides scholarships for nursing students.
- **Karl and MaryJane Kelly Memorial Scholarship** – provides support for students studying industrial arts or manufacturing. Secondary consideration will be given to students in other arts programs such as (but not limited to) graphic arts, music, performing arts, etc.
- **Kids on Campus Fund** – provides scholarships for children and families for educational summer experiences.
- **Larry Scharmen Biomedical Technology Scholarship** – provides support for biomedical technology students.
- **Michael Wisniewski Memorial Scholarship** – provides support for Health and Information Technology students.
- **Young Inventors Fund** – provides support for a four-month inventor competition for local middle school students.

Foundation Awards Nearly \$70,000 in Grants

Each year, the Schoolcraft Foundation accepts applications from faculty and staff for awards that are made through interest earned on its unrestricted funds. The Foundation awarded \$68,322 in grants for 13 projects/programs along with allocating \$10,000 to support “mini-grants,” to meet needs that arise during the year.

In keeping with Schoolcraft’s mission of serving the community, the Foundation also allotted funds to special K-12 programs to inform and engage students in STEM careers. One example is providing Kids on Campus scholarships for students who otherwise couldn’t afford to attend.

Michigan Schools & Government Credit Union

MSGCU is one of the Foundation’s outstanding corporate partners that has established several awards for students graduating from the Schoolcraft College Police & Fire Academies. These awards assist students who are self-paying and not sponsored by local first responder departments. With the generosity of MSGCU, some of this financial burden is lifted for deserving recipients.

The O’Rourke Family

Sgt. Patrick O’Rourke was a 12-year veteran officer with the West Bloomfield Police Department when he responded to a call of “shots fired” on September 9, 2012. Officer O’Rourke was fatally wounded when he attempted to help a suicidal man. He was the first West Bloomfield officer to lose his life in the line of duty. The O’Rourke family established the Patrick O’Rourke Police Academy Award which benefits students pursuing a career in law enforcement. This award is a legacy for Patrick and the entire O’Rourke family.

Donor Spotlight: Stuart & Nora Baker

Stuart Baker began his tenure with Schoolcraft on January 3, 1973. From administrator, counselor, educator, to current member of the Schoolcraft College Foundation Board of Governors, Stuart has shared his time and talents earning him the unofficial title of “Mr. Schoolcraft.”

Stuart and Nora have supported Schoolcraft College since 1987. This year, they are the newest members of the Henry Rowe Schoolcraft Society, established to honor donors who leave a gift to the college in their estate planning. The Bakers generously created a Charitable Gift Annuity with the Foundation, which will not only leave a legacy, but provide this couple with a disposable income stream for years to come. The Bakers serve as a model for everyone to support the mission of Schoolcraft College. Thank you “Mr. and Mrs. Schoolcraft.”

Philanthropy in Motion

When Dr. Gary Krause decided to pursue his interest in Schoolcraft's Culinary Arts Program, little did he know that he would play a pivotal role in the education of a group of students. After graduating, Dr. Krause worked with the Foundation to set up a fund for the culinary program to support a team of five Schoolcraft culinary students to travel to Thailand to participate in the prestigious 2018 International Thaifex Competition. This life-changing experience for these students ended with four gold medals, one silver and one bronze medal.

Employee Giving – Mission Possible Campaign

Titled Mission Possible, Schoolcraft's 2019 Employee Giving Campaign resulted in four departments receiving 100 percent employee participation. The top two departments received a trophy and pizza party. The entire campaign raised \$62,000, which is a four percent increase over the previous year. We are pleased to share that approximately 38 percent of full-time staff participated in the campaign.

Lawrence & Christine Hinkle Endowment

Funded by a significant estate gift, The Lawrence and Christine Hinkle Endowment is one of the largest scholarship endowments at Schoolcraft College. The 2019 recipient of their award is Cattrese, an active, organized, single mother of three beautiful children. After raising her siblings, Cattrese returned to school and works two part-time positions, serves as the Vice President of Communications for Phi Theta Kappa and still manages to maintain an impressive GPA in her major of social work and minor in communications at Schoolcraft.

Student Emergency Needs Fund Helps Students

In 2018, the Foundation created a Student Emergency Needs Fund with a \$100,000 start-up grant. The purpose of the fund is to provide students with a one-time grant to help them stay in school when they've had an unexpected emergency. The range of grants for last year was \$174 to \$500. Nearly 70 percent of the students who have received grants since the inception of the fund are still enrolled or have graduated.

Winter 2018 – Fall 2018

32 Students received grants

Winter 2019

19 Students received grants

Students Share Their Experiences

Helen is studying Information Technology to refresh her skills and learn new procedures in data software. Helen suffered a serious illness and returning to school demonstrated yet another victory in her recovery. Helen's expenses mounted and jeopardized her living arrangements, leaving her virtually homeless. Falling behind in rent for a much-needed storage unit that held her precious belongings, Helen applied to the Student Emergency Needs Fund and was approved for \$500. The award helped Helen stay in school and continue her studies. Helen said, *"... the assistance is there and should be used. Don't hesitate, the quicker you apply, the quicker you may receive the help you need."*

Nicole is a wife and mother working toward her associate degree while becoming a certified medical coder. Nicole was faced with an unexpected \$3,000 car repair bill. She secured a loan for \$2,000 but could only add \$500 personally. The car was Nicole's only means of transportation to school, work-study program, as well as her family's needs which included her husband's transportation to and from work. She remembered seeing a flyer for the Student Emergency Needs Fund just the week before and at the time thought, "what a cool idea..." never expecting that the Fund would come to her rescue. Nicole was able to pay the remainder of the repair bill and retrieve her car. Nicole said, *"Don't be afraid to ask for help when you need it! Do your research, there is funding out there for scholarships, grants and assistance."*

Events

Donor Appreciation Dinner

Each November, the Foundation hosts the Donor Appreciation Dinner to thank individuals, corporations, foundations and organizations who transform the lives of our students through philanthropy.

Scholarship Reception

Each spring, the Scholarship Reception brings together donors and the students they have supported. Donors and students meet, tell personal stories and express congratulations and appreciation for one another.

2019 Golf Classic Raises \$24,000

On June 3, 2019, 114 friends of Schoolcraft College gathered at Fox Hills Country Club for the annual Golf Classic, raising more than \$24,000 net profit. Funds raised support student success programs and student scholarships. Always a great day for our college and our students – A very special thank you on behalf of the Schoolcraft College students who will be touched by your generous support.

Culinary Extravaganza (CulEx) Raises \$100,000

On September 15, nearly 800 friends of Schoolcraft College gathered to support the college's signature fundraising event, *Culinary Extravaganza*. Through the generosity of restaurants, vendors and donors, more than \$100,000 was raised and will directly support the culinary program, student scholarships and the Student Emergency Needs Fund.

A warm ***"THANK YOU"*** to the restaurants who served delicious food, to the generous sponsors who made the event a huge success, and all the participants who shared a fun afternoon with us!

Thank You for Giving

Henry Rowe Schoolcraft Society

The Henry Rowe Schoolcraft Society was established to honor donors who so strongly believe in the college and our mission that they are dedicated to strengthening and protecting it today, tomorrow, and into the future. They have expressed this commitment by including a gift to the college in their estate planning. Membership in this society stands as a lasting tribute to their generosity and is among the highest honor the Foundation bestows on a donor.

Margaret Adams & Rolande Kirouac
Charlotte Andersen✦
Frank Angileri
Stuart✦ & Nora Baker▲
Robert K.✦ & Betty J. Barbour
John & Margaretanne Bedford✦
Benedetto Guercio✦
Steven L. Berg✦
Beverly Booker✦
Lee✦ & Judy✦ Brda
James D. Brown✦
William & Doris★ Campbell▲
George & Wilma Clark✦

Anna Conley✦
Yale & Betty Conroy✦
Lowell✦ & Sandra Cook▲
Edna Luths Crawford✦
Philip DeBlock✦
Michael & Rita DeLisio✦
Claude & Helen Eckles✦
Robert Feinberg✦
Lorraine Ford✦
Rocco Garritano✦✦
Florence Harris✦
Gary Hershoren✦✦
Raymond & Ruth Heyman✦

Lawrence & Christine Hinkle✦
Marian & Floyd Kehrl✦
Annetta Kelly✦
Joan & Antone Lambert✦▲
June & Leo Mainville✦
Thomas & Dorothy✦ Marek
Michele E. Martin
James McCartney✦▲
Roger & Suzanne McClow
Stanley★ & Pamela Mish
Rita Perdue✦★
Jean Pike✦
Stephen Ragan

Jan & Nelly Reef✦
Arthur★★ & Diane Rockall
Harold & Betty Ruby✦
John & Judy Santeiu
Marcia Scarbrough★
Roger✦✦ & Mary Sutherland
Maureen Taylor✦★★
John & Carolyn Tomey✦
Alan★ & Nancy Tope
Jason & Elizabeth Valente
William R. Stefani✦
Henry & Wanda Wojcik✦
Jerry Young✦

Bell Tower Society

The Bell Tower Society is fittingly named for our famous campus landmark that symbolizes Schoolcraft College and its history and traditions. The Society was created to acknowledge the extraordinary philanthropy of those individuals and organizations who are our most generous benefactors. It celebrates the distinguished history of giving by recognizing cumulative giving at six different giving circles.

Founders Circle • \$500,000+

Rocco Garritano✦✦ Lawrence & Christine Hinkle✦

Marian & Floyd Kehrl✦

Thompson-McCully Foundation

Visionaries Circle • \$250,000–499,999

The Angelo & Margaret
DiPonio Foundation
Robert K.✦ & Betty J. Barbour

Conrad Charitable Foundation
Yale & Betty Conroy✦

Thomas & Dorothy✦ Marek
The Stephenson Foundation

Maureen Taylor✦★
Henry & Wanda Wojcik✦

Pacesetters Circle • \$100,000–249,999

Steven L. Berg✦
Robert J. Beson & Elizabeth C. Beson
Claude L. & Helen M. Eckles✦
Ford Motor Company Fund
David & Fran Grossman
Jonathan A. Covault
Memorial Foundation
McNamara Scholarship Fund
MGM Grand Detroit
Michigan Educational Credit Union
Observer & Eccentric Media

Plymouth Rotary Foundation
Roger & Suzanne McClow
Roy & Christina Rennolds
Estate of Ardella & Kenneth★
Robertson✦
Diane Rockall

Harold & Betty Ruby✦
John & Judy Santeiu
Roger✦✦ & Mary Sutherland
Wade Shows, Inc.
Hazen✦ & Margaret Wilson
The Wilkie Family

Benefactors Circle • \$50,000–99,999

Margaret A. Adams & Rolande Kirouac
Beth A. Beson★
Blackwell Ford, Inc.
Bosch Community Fund
James D. Brown✦
Ladner & Midge✦ Carleton✦
Karen Wilson, Central
Distributors of Beer
George & Wilma Clark✦
Michael & Rita DeLisio✦
Maureen✦ Foley & C. John Blankley
Gary★ & Lisa Gabel
Conway✦ & Louise Jeffress
John N. Santeiu & Son
Frederick W. Kerr✦
Kolene Corporation
Leo & June Mainville✦
Linda Nehasil

The O'Rourke Family
Jean Pike✦
Jan & Nelly Reef✦
The Roamin Club of Livonia
Plymouth Rotary A.M. Club
Thomas & Vicki Selznick
Carol & Cal Strom
Robert & Ellen Thompson
Universal Properties SMC Livonia, LLC

Westland Community Foundation
William R. Stefani✦

Friends Circle • \$25,000–49,999

American Association of University
Women Northville-Nov
American Association of University
Women Plymouth-Canton
ARAMARK
Arrow Strategies
AVI Food Systems
Stuart♦ & Nora Baker
William H. Bassett♦
John & Margaretanne Bedford♦
Beta Eta Chapter of Delta
Kappa Gamma
Bettley Memorial Fund
Beverly E. Booker♦
Bright House Networks
Butzel Long
William & Doris★ Campbell

Canton Community Foundation
Comerica
Lowell♦ & Sandra Cook
Owen & Ruth Cummings
Cummings, McClorey,
Davis & Acho, PC
Cummins On-Time Assemblies
The Daoud Foundation
Jack Demmer Ford, Inc.
DTE Energy Foundation
Lorraine Ford♦
Carl & Dolores Fricke♦
George W. Auch Company
Hearts of Livonia, Inc.
Mary Jo Hewitt♦
Raymond & Ruth Heyman♦
Robert & Kristin Hoy

InmartGroup Limited
Maria Johnston★
Geraldine Kilsdonk
Livonia Rotary Charitable Foundation
Loc Performance Products, Inc.
Candis M. Martin♦
Richard♦ & Ann McDowell
Charles & Barbara McIlhargey
Helen & Kenneth♦ Merrill
Michigan Jazz Festival
Michigan Schools &
Government Credit Union
MSU Alumni Club of Western
Metro Detroit
The Northville Garden Club
Pepsi-Cola
Ralph C. Wilson Agency, Inc.

RheTech LLC
George F. Riley
Schoolcraft College Assoc. of
Administrative Personnel
Schostak Brothers & Company
Paul & Marlene Serwinek
John R. Sigworth
Sodexo, Inc.
St. Mary Mercy Hospital
Monica♦♦ & John Sullivan
John & Carolyn Tomey♦
Walsh College
Elka Wilkie♦
Craig & Barbara Winn
Jennifer Woehlke
Marian E. Wright
Zonta Club of Northwest Wayne

Associates Circle • \$10,000–24,999

Air Gage Company
Gretchen B. Alaniz
Alpha USA
American Association of University
Women-Livonia Branch
American Community Mutual Insurance
Ameritech
Katherine J. Jankoviak-Anderson♦
Associated Risk Management
Assumption Greek Orthodox Church
AT&T Foundation
AT&T Michigan
Autumn Associates
Bank of Ann Arbor
Barton Malow Company
Larry♦ & Anita Bennett
Bill Brown Ford
Tom & Joyce Bohlander
Craig & Diane Bowles
David A. Brandon Foundation
Mary♦ & Maurice Breen
Nickolas♦ & Cynthia Butkevich
Canteen Vending Service
Canton Rotary Foundation
Casey Products
Centerplate
Glenn♦ & Leslie Cerny
Chase
Citizens Bank
Coca Cola Enterprises
Community Financial Credit Union
Compass Group, The Americas
Consolidated Financial Corporation
Corby Energy Services
Edna Luths Crawford♦
Crossmark Foodservice
John H. & Janet O.♦ Cruse
Dadco, Inc.
Charles & Renee Dardas▲

Datatel Scholars Foundation
Daughters of the American
Revolution-John Sackett Chapter
Davenport University
Dearborn Firefighters
Delcor Homes
Detroit Edison
Detroit Food Academy▲
Grant Dilworth★ & Kelly Naragon
Don Massey Cadillac
Imagine Entertainment▲
James & Nancy Esker
Eurest Dining Services
Excalibur Foundation
Fairfield Inn Livonia
Fausone Bohn, LLP
Fisheries Council of the Great Lakes
Ford Motor Company
Fund Evaluation Group, LLC▲
Marvin♦♦ & Erika Gans
Garden City Hospital
Joan Gebhardt
Charles L. Gibbons, II♦
John★ & Cheryl Goddard
Great Lakes Hotel Supply
Ronald & Patty★ Griffith♦
Kenneth & Vivian Gudan
Dr. Cheryl M. Hagen♦
Hiram Walker Foundation
Cheri Holman♦♦▲
Sue Isabella Hurd
IKON Office Solutions
Integrated Design Solutions
JS Clark Agency▲
J-P Property Mgt, LLC
Paul♦ & Ruth Kadish
Annetta Kelly♦
Kojaian Companies
Kraft General Foods

Gary Krause★
Joan & Antone Lambert♦
The Lark
LaSalle Bank Midwest N.A.
Laurel Manor Banquet &
Conference Center▲
Arthur♦ & Karen Lindenberg
Livonia Area Piano Teachers Forum
Livonia Mall
Lou LaRiche Chevrolet
Virginia A. Lundquist
J. Edward Lundy♦
Michele E. Martin
MASCO Corporation
Coley A. McLean♦
Michigan Federation of Music Clubs
Julie A. Mody
Abe & Darlene Munfakh
Navigating Business Space Inc.
Henry Nirenberg
Northville Mothers Club
Stanley & Charlotte Olkowski♦
Orin Jewelers, Inc.
David★ & Dawnmarie Ozog
Caryn Parker▲
David & Judie Parr
Christopher & Susan Peppo▲
Rita Perdue♦♦
Catherine Persichini Moore
& Gordon Moore
Catherine D. Peterson
Plante & Moran, PLLC
Plymouth Plating Works
Sharon Y. Pompey♦
Grace E. Potts♦
Premiere Video
Carl Pursell♦
Jerry Raymond♦
Louis A. Reibling♦
Carl & Beverly Riegel♦

Rosemary & Robert H. Allen♦
Roush Industries, Inc.
Jim♦ & Kathy Ryan
Saturn of Farmington Hills
Marcia Scarbrough★
Leopold Schaeli♦
Jody♦ & David Scheller
Stephen♦ & Nancy Schewe
Schoolcraft College Faculty Forum
Faye Schuett♦ & Linda Burnett
Ed★ & Diane Schulz
Scripps Howard Foundation
Kristen R. Segraves
Shaw Construction &
Management Company
Shell Oil Foundation
Robert & Von★ Sheridan
Society of Plastics Engineers, Inc.
St. John Health System
Sterling Services
Strategic Communication Solutions
Sunrise Geriatric Physicians
Sunshine Automotive
Nancy K. Swanborg♦
Linda S. Talbert♦ & Dr. Joe G. Talbert
David & Noreen♦ Thomas
Alan★ & Nancy Tope▲
James Utley♦
Valassis Communications
Walkon-Etkin Partnership
John & Janice Walsh
Jack A. Washka♦♦
Waterford Harley Owners Group
Patricia L. Watson & Charles L. Jerzycke
Wayne State University
Weathervane Window
Westland Firefighters Charity Fund
Robert & Sandra Westphal
Verna I. Wright♦

Annual Giving Societies

We are very grateful for the following donors who gave between July 1, 2018 and June 30, 2019.

Platinum Shareholders • \$5,000+

3715 11th St Corp
Alpha USA
Stuart♦ & Nora Baker
Dr. Steven L. Berg♦
Bosch Community Fund
Comerica
Charles & Renee Dardas
Detroit Food Academy
Sandra♦ & Robert Florek

Maureen Foley♦ &
C. John Blankley
Gary★ & Lisa Gabel
Imagine Entertainment
David & Fran Grossman
Maria Johnston★
Gary Krause★
MASCO Corporation
MGM Grand Detroit

Michigan Educational
Credit Union
Michigan Schools &
Government Credit Union
The O'Rourke Family
Jean Pike♦
Plymouth Rotary Foundation
Roy & Christina Rennolds
RheTech LLC

Plymouth Rotary A.M. Club
Raymond Shultz
John R. Sigworth
Society of Plastics Engineers
Detroit Section
Carol & Cal Strom
Maureen Taylor♦♦
Alan★ & Nancy Tope

Westland Firefighters
Charity Fund
Marian Wright

Diamond Shareholders • \$2,500+

Access Interactive, LLC.	Detroit City Distillery LLC	J S Clark Agency	The Roamin Club of Livonia
Frank Angileri	Margaret DiPonio	Conway• & Louise Jeffress	Paul & Marlene Serwinek
Bank of Ann Arbor	Joan Gebhardt	Christopher Kelly•	St. Mary Mercy Hospital
Beta Eta Chapter of Delta	George W. Auch Company	Coley McLean•	Stephanie T. Goecke, PLLC
Kappa Gamma	Dorothy• & Jack Grant	Nestle USA	Westland Community Foundation
Bettley Memorial Fund	Mary Griffin	Henry Nirenberg	Karen Wisniewski
Express Employment Professionals-	Health Emergency Medical Services Inc.	David★ & Dawnmarie Ozog	
FH & Westland Offices	Integrated Design Solutions	Raymond James Charitable	

Gold Shareholders • \$1,000+

Margaret Adams & Rolande Kirouac	Gwendolyn & Harold Davenport	Livonia Area Piano Teachers Forum	Catherine Persichini Moore
Gretchen B. Alaniz	Dearborn Firefighters	Livonia Chamber Commerce	& Gordon Moore
American Association of University	Grant Dilworth★ & Kelly Naragon	Livonia Rotary Charitable Foundation	Pipefitters Local Union 636
Women Northville-Novi	Dr. Steven A Dolgin• & Sheryl H. Dolgin	Locniskar Pursel Bucher Biddinger	Plante & Moran, PLLC
Katherine J. Jankoviak-Anderson•	Entercom Radio Detroit	Group - Merrill Private We	Poly Flex Products, Inc.
Linda★ & Paul Besh	James & Nancy Esker	Dawn• & Leon Magretta	Roger & Suzanne McCLOW
Craig & Diane Bowles	Fausone Bohn, LLP	Janet Malinowski	Diane Rockall
Butzel Long	James & Carol Fausone	James Maran★	William★ & Pamela Rushlow
Glenn• & Leslie Cerny	Financial Education Services	Martin Family Giving Fund	Schoolcraft College Faculty Forum
Charles McIlhargey Rentals	Fund Evaluation Group, LLC	Jeff★ & Christine McCarthy	Keith★ & Karen Sirlin
Community Financial Credit Union	Krista Gilbert★	Michigan Federation of Music Clubs	Sohn Linen Service, Inc.
Comptool Solutions, LLC	Dr. Cheryl M. Hagen•	Monroe Bank & Trust	Sterling Services
Continental Canteen	Catherine Hudak	Josselyn Moore•	Strategic Staffing Solutions
Cooley High School 1953 Reunion	J3 Anesthesia Staffing Inc.	Lind -Wellman Family Foundation	Street Marketing, Inc.
Corktown Community	John N. Santeiu & Son, Inc.	Munro Electric Company	Sunrise Geriatric Physicians
Development Fund	Kiwanis Club of Livonia Early Risers	Navigating Business Space Inc.	TrilogySecurity, Inc.
D & B Landscaping, Inc.	Earnestine Young	The Northville Garden Club	Universal Properties SMC Livonia, LLC
D'Angelo Bros, Inc.	Law Enforcement Education	Caryn Parker	Deborah Vendittelli•
Daughters of the American	Program National	Daniel & Peggy Paulson	Walsh College
Revolution-John Sackett Chapter	Robert• & Catherine Leadley		Wayne State University

Silver Shareholders • \$500+

Allie Brothers Uniforms	Mary Donahee-Rader••★	Livonia Trophy and Screenprinting	Melissa Schultz•
American Association of University	DTE Energy Foundation	John & Rita Luks	Laura Sensing•
Women-Livonia Branch	E. F. Whitney, Inc.	MARSP Northwest Wayne County	Service Builders Foundation Inc.
American Association of University	Mark•★ & Sharlene Engstrom	Walter Mazur★	Slows Bar B Q
Women Plymouth-Canton	Sidney• & Cynthia Fox	Michael McGee & Mary Fisher	Donald & Cheryl• Snyder
Jeannette Bartlett ★	John★ & Cheryl Goddard	Michigan Restaurant Association	JoAnne Stadnicar•★
James & Christina• Bazylewicz	Martin• & Cheryl Heator	Patrick•★ & Michele Mog	Streamco Inc
Benny Evola & Son	David & Beth Heidemann	Nicholas Pallas Insurance Agency LLC	Three M Tool & Machine, Inc
Lorain Berg	Walter Hoffmann•	Sarah Olson•	Richard★ & Elaine Tomalty•
Capital Insurance Group	J P Morgan Chase	John & Marie Osborne	Patrick• & Patricia Turner
CDK Global	Timothy & Penny Joy	Parker Hannifin Corporation	United Dairy Industry of Michigan
Conci Painting Inc	Gene Keyes•	Carolyn Patrick-Wanzo	VMware
Cummings, McClorey,	Nannette Kolasa★	Plymouth-Canton Community Schools	Robert & Sandra Westphal
Davis & Acho, PC	Peter Kreher	Sharon Quinn★	Stacy• & Jeremiah Whiddon
Owen & Ruth Cummings	Karen A. Krystyniak•	Steven Raymond	Mark Zabell★
Beth DeStigter-Jorgensen	Lake Michigan Credit Union	Melissa Roemmele	Zeimet Wozniak & Associates, Inc
Dietz Sports & Entertainment	Lincoln Park Boring Co.	Ronald Rogowski•	ZF Friedrichshafen
Diversified Technologies International	Arthur• & Karen Lindenberg	Jim• & Kathy Ryan	

Century Shareholders • \$100+

3M Foundation	Erica Bednarski•	Debra Carlin	Patricia Curd★	Ronald Dobrzynski
Omar• & Anna Addi	Richard Berkfield	James Carrick★	Deborah Daiek•	Elgene• & Christ Doinidis
Michael Addonizio	Bill Brown Ford	Julie Carrigan	Arron Darkins	Clifford Dotterer
Anthony Alcala	Laurence Binder	Jason Cartwright	Michael & Sandy Davenport	Edward Drake
Lavonne Alexander	Blackwell Ford, Inc.	Philip & Sandra Cascade	Bertalan David	Carol Dubuque
Victoria Alvarez	Matthew Bobby•	Peggy Chapo•	Cathy Davidson	Brenda Durling•
Thomas Anderson★	Judith Boland	Pamela Charney★	Scott Davis•	Carol Dwyer•
Ursula Anderson	Douglas★ & Anne Bond	Stephen Chene	Christine Day	ECCO Tool
Marcela Arana	Mary Bond★	Cynthia Cicchelli•	Cheryl Delaney★	Kevin Edmonds•
Eduard★ & Janet• Arsznov	April Bonner•★	William & Marie Cilluffo	Kevin Delisle	Frederick• & Shirley Ellicott
Susan Atienza★	Jeanne Bonner•	City of Livonia	Alexa Devine	Michael Elliott★
Avalon LLC	Silvia Boyde•	Edward Clayton & Susan Luks	David Diciuccio	William Erwin
John Baker	Sandra Bradford★	James Cleveland	Loretta Dickey	Valerie Fanelli•
Gary Banas•	Martha & Larry Braithwaite	Lynn & Rod Coburn	Nancy Diehl	Karen Farkas•
Michelle Barie★	Brian & Donna Broderick	J Beth Coopridier	Jayne Dietz	Greg & Kathleen Fasing★
Steven Barnaby	Robert• & Gerda Burnside	John Courie•	Kathleen Diggs	Linda•★ & John Fenton
Janet Barry	Lisa• & Paul Bushaw★	Mary Crombez	Helen Dimitriou Carlson	Raymond Ferrer
Ronald Bassey	Margaret Calarco	Mary Culik★ & Robert Sharrar	& James Carlson	Felix Fonseca
DeAnne Bates★	Charles & Anne Callewaert	Laura Cullen•	Shirley♦♦ & William Dixon	Harvey♦ & Kathleen Fox
Jodie• & Ross Beckley	Daniel Campbell	Lauren Cummings	Alexander Dobbs	Steven Frank

Century Shareholders • \$100+ (continued)

Ethel Franklin	Dominic Kalaj	Lyndy McGregor	David Roggenkamp	JuJuan Taylor•
Gary Freda	Kap's Wholesale foods	Doris McPherson♦	Frank & Linda Ruggirello	Janice Tessier
Lawrence Freedman	John Karakian★	Jennifer Mendez	Alan Ruzycki	Margaret Thompson
Karla• & Dimitri Frentzos	Laurie• & Phil Snyder	Lynne Metty	Mary Ryan	Alexander• & Anne Thomson
George & Maiga Friess	Steven Kaufman•	MI Building &	Elzbieta Rybicka•	Tammy•★ & Justin★ Thomson
Gary & Johnie Galens	Lisa Keeler	Construction Trades	S & S Services	Mark Timm
Joyce•★ & Mario Galindo	Valerie Keesee	Allen & Penelope Miller	Joseph Sailors	Tom Holzer Ford
Richard Ganfield	Michele Kelly•	Gaye Miller	Maxwell Sambrook	Stuart & Barbara Trager
Garden City Public Schools	June Kendall	Jean Miller	Donna Sanglier	Matthew Tremper
Evan Garrett♦	Geraldine Kilsdonk	Lee Miller	John & Judy Santeiu	Therese Tucker
GE Foundation	Terry King	Stephanie Millross	Susan Sather•★	Bruce Turner
John• & Sandra Gelmisi	Marguerite Kirby★	Michelle Moniz	William•★ & Patricia Schlick	UBS Matching Gift Program
Mark Gentry★	Tamera Koc★	Brian Moody	Schoolcraft College- Human	Vita Valetchikov
Bret & Kimberly•★ George	Kopmeyer & Talty, P.C.	James Mulholland	Resources Department	Martha Van Blerk
Marilyn George	Anthony Kozma	Marion Nalepa	Faye Schuett♦ & Linda Burnett	James Vizzaccaro
Karanina Germany	Joseph & Phyllis• Kramer	Mark & Jay Ann Nelson	Ed★ & Diane Schulz	Sylvia Vuckmirovich♦
Marty Gibson★	Mary LaJoy•	Network for Good	Marc Schwartz	Michael• & Jackie★ Waldyke
Celia Gilger•	Richard & Allison★	NeuroStudies.net, LLC	Randy Schwartz•	Patrick & Kathleen Walker
Stephanie Goecke &	Lamphiear•	Calvin Newby	Schweitzer Engineering	Lisa Walker
Matthew Duda	Hilda Langegger	Seth Newton	Laboratories, Inc.	Maria Wandzel
John Gohedotte	Kimberly• & Lisa Lark	Van Nguyen•	Gerhard Seidel	Sandra Ware
James & Kathleen Gonyeau	Angela Larson	Bill• & Karen Nickels	SEMHIMA	Janice Wargo
Samuel•★ & Cora Gooden	Laurel Manor Banquet &	James Nissen•	Monica Servin	Jack A. Washka♦♦
Robert Gordon	Conference Center	Northwestern Mutual	James Serwatowski★	Danuta Watkins★
Elizabeth Grace•★	Lynne Lawrence	Foundation	Jonathan Serwatowski	Joel Watkins•★
Cathleen Gray	Craig Lee	Michele Noss	Susan Serwer	Patricia Watson &
Ronald• & Patty•★ Griffith	Andres Lesko★	Marcia Nunn	Mary Shultz	Charles Jerzycke
Catherine Grima	Barbara Levin	Diane O'Connell•	Ida Simmons-Short•	John• Webber
Nancy Groudin	Maxine Levine★	Tom O'Connor•	Robert & Ione•★ Skaggs	Stuart & Maria Weiner
Deborah Guerra★	Craig Liberacki	Lawrence• & Nancy Ordowski	Slows To Go	Jonathan Weisberg
Pamela Gustairs★	Sherry Liberacki	Michael• & Stacey Orick	Ireen Smith	Phyllis Werner★
Darby Hadley	Pamela Linton•	Lena Packer	Mary Smith•	Necole West
Patricia Hagar	Deanna Lites	Maria Panek	Frances★ & Gordon• Snyder	Joseph Whipple
Patsy• & Clifford Hammond	Elaine Lloyd•	Peter & Dianne★	Linda Sokaly	Gail White
Susan Haragely	Adolph Lohwasser	(Parcella) Egigian	Karen Southworth	Anne Williams•
Laura Hardy	Kathleen Lomako	Toula Patsalis	Donna Sprague	Heidi Williams
Ellen Harper•★	Randy Lorenzetti•★	Paul & Marlene Serwinek	Robbin St. Amour★	Michael Williams•
Sammie Harris	Lori Low★	Foundation	& Carl Baker	John & Doris Wilson
Cheryl Hawkins•	Claudette• & Randy Lowe	Christopher & Susan Peppo	Yvonne St. Arno•	Gordon Wilson•
Hayden-McNeil Publishing	Lower Huron Supply Co.	Priscilla Perkins	Gordon & Nancy★ Stack	John• & Doris Wilson
David Hayes	Paul Lusk	Lisa Pittrich	Michelle• & Dave Stando	Wiltec Technologies, Inc
Clark Heath★	John & Ann MacDonald	Paul & Mary Jo Plante	Diane Stanton★	Frank Wiltrakis•
Alan★ & Cynthia Helisek	Jen• & Paul Mackinder★	Plymouth Community	Star Cutter Company	Janet Witkowski
Tiffany Henderson	Timothy Maggioncalda★	Chamber of Commerce	Bernadette Steffke•	Julie★ & Paul Witkowski
Thomas Hinsberg &	Charlotte & Winom Mahoney	James Podgorski	Katherine Stegbauer•	Jon Woods
Constance Soma	Andrew & Lori Malm	James★ & Diane Policelli	Gregory & Jeanne Stempien	John• & Michelle Wright★
William★ & Suzanne Hoff	Jennifer Maloney	Barton Polot•	Judith & William Stewart	Kassra Zadeh
Cheri Holman•★	Darlene Marchetti	MaryLisa Poole	Stacey• & Keith Stover	Andria Znoy
Susan Horling	Deanna Master	Linda & Robert Porter	Todd Stowell•★	Stephen♦ & Karen Wroble
Elizabeth Houghton	Cara Maxson	Vinson Poules	Strategic Communication	Patricia Yaremchuk♦★
Donna Hover-Ojeda	Kristina Mayer★ &	Kurt Pratel★	Solutions	Marcia Young
Tracey Hrubiaik★	Mike Batterton	Professional Sprinkler, Inc.	Scott Street	Roberta★ & Howard Young
Elizabeth Huffman	Laurie Mayers★	Adelard & Katherine Raby•	Jane Sturm	Mark Zabell★
Herbert• & Maryann Hummer	Katrina Mazzocco	Brian Ram	The Sullivan Families	Kassra Zadeh
Huron Township Fire	Orin★ & Tina Mazzoni	Ann Ramsey	Jacqueline Sullivan★	Andria Znoy
Department	Paul Mc Glinnen	Patricia Randall	Christopher Surma	
Nicole Jaghab	Timothy★ & Catherine	Victoria★ & James Rexius•	Bonnie Swanson	
Ryan Jenner & Heather Galea	McCardell•	David Richeson★	William Sweeting•★	
Elizabeth & Theodore Johnson	Richard• & Ann McDowell	Merle Richmond♦	Eugene & Sharon♦ Szabo	
David & Amy Jones•★	Lois McEntyre	Krista Riggs	Agnes Tai★	
Janet Joyce	Mary Ellen McGough	Greta• & Bob Ripley	Sing & Kin• Tang	
		Virginia Roberts		

The Schoolcraft College Foundation is exceedingly grateful to all our Donors. Every gift makes a difference.

We have done our best to acknowledge every donor and apologize for any missing or misspelled names.

If you have questions or corrections, please contact the Schoolcraft College Foundation at 734-462-4455.

•Faculty/Staff, ♦Retirees, ★Alumni, †Deceased, ▲New Member

2019 Tribute Gifts

The following generous donors are recognized for their contributions in memory of or in honor of a friend or loved one from July 1, 2018, through June 30, 2019.

In Memory of

Armen Barsamian Norma Barsamian	Irene Cavanaugh Elizabeth B. Collier June Kendall Susan LaBurn Eleanor Locke Charlotte & Winom Mahoney Willis H. Mitchell Linda D. O'Neil Jean Pike♦ Paul & Mary Jo Plante Larry & Patricia Smith Carol Sullivan Judith & William Stewart Karen Winters	Velretta Mish Stanley★ & Pamela Mish	Thomas & Michele Kendzior Richard♦ & Ann McDowell Jean Pike♦ Katherine & Adelard Raby♦ Faye Schuett♦ & Linda Burnett Sylvia Vuckmirovich♦ Kenneth Warzecha Stuart & Maria Weiner	Judith Pierce Patricia Randall Jeanne Shultz Mary Shultz Raymond Shultz The Sullivan Families Linda Thomas Margaret Thompson Stuart & Barbara Trager Therese M. Tucker Patrick & Kathleen Walker Sandra Ware Lydia Yancy
Richard H. Benson♦ Merle Richmond♦	Alex Bishop Julie Alexander City of Livonia Kristin Houchins Judith Priebe Lynda Scheel	John T. Osborne Michael F. Addonizio Elnora J. Allen Aughton Enterprises LLC Corktown Community Development Fund Elizabeth F. Coury Detroit City Distillery LLC George & Susan Frentz Kap's Wholesale foods Peter & Julie Kreher Hilda Langegger Deanna D. Lites Jennifer A. Maloney Mazzocco, Katrina Barbara Meskin Jean Miller Dennis H. Neubacher Northwestern Mutual Foundation John & Marie Osborne Priscilla D. Perkins Steven M. Raymond Krista L. Riggs Slows Bar B Q Slows To Go Elizabeth L. Somerville Michael D. Stepniak Lacy M. Telles Marian C. Vassallo	Louis A. Reibling Joyce♦♦ & Mario Galindo	William Edward Skaggs Robert & Ione♦♦ Skaggs
Betty Jane Berbrich Dawn♦ & Leon Magretta	Larry Jenner Dawn♦ & Leon Magretta	John T. Osborne Michael F. Addonizio Elnora J. Allen Aughton Enterprises LLC Corktown Community Development Fund Elizabeth F. Coury Detroit City Distillery LLC George & Susan Frentz Kap's Wholesale foods Peter & Julie Kreher Hilda Langegger Deanna D. Lites Jennifer A. Maloney Mazzocco, Katrina Barbara Meskin Jean Miller Dennis H. Neubacher Northwestern Mutual Foundation John & Marie Osborne Priscilla D. Perkins Steven M. Raymond Krista L. Riggs Slows Bar B Q Slows To Go Elizabeth L. Somerville Michael D. Stepniak Lacy M. Telles Marian C. Vassallo	Gulumser A. Sailors★ Joseph Sailors	Etta M. & Sumarah S. Smith Gail Smith♦
Mary W. Bond Laura & James Callow Christine M. Day June Kendall Judith & William Stewart	Kristina Johnston Maria Johnston★	John T. Osborne Michael F. Addonizio Elnora J. Allen Aughton Enterprises LLC Corktown Community Development Fund Elizabeth F. Coury Detroit City Distillery LLC George & Susan Frentz Kap's Wholesale foods Peter & Julie Kreher Hilda Langegger Deanna D. Lites Jennifer A. Maloney Mazzocco, Katrina Barbara Meskin Jean Miller Dennis H. Neubacher Northwestern Mutual Foundation John & Marie Osborne Priscilla D. Perkins Steven M. Raymond Krista L. Riggs Slows Bar B Q Slows To Go Elizabeth L. Somerville Michael D. Stepniak Lacy M. Telles Marian C. Vassallo	Richard Sanglier Donna L. Sanglier	Piera "Petie" T. Smith♦ Molly Berkaw♦ April Bonner♦♦ Sheri♦♦ & Timothy Frader Joyce♦♦ & Mario Galindo Ronald & Patty★ Griffith♦ David & Amy Jones♦♦ Sarah Olson♦ Katherine & Adelard Raby♦ Kimberly♦♦ & Steven Riemke Sylvia Vuckmirovich♦
John R. Burnell♦ Barbara Burnell	Karl & MaryJane Kelly Gary Banas♦ Christopher Kelly♦ Dawn♦ & Leon Magretta	John T. Osborne Michael F. Addonizio Elnora J. Allen Aughton Enterprises LLC Corktown Community Development Fund Elizabeth F. Coury Detroit City Distillery LLC George & Susan Frentz Kap's Wholesale foods Peter & Julie Kreher Hilda Langegger Deanna D. Lites Jennifer A. Maloney Mazzocco, Katrina Barbara Meskin Jean Miller Dennis H. Neubacher Northwestern Mutual Foundation John & Marie Osborne Priscilla D. Perkins Steven M. Raymond Krista L. Riggs Slows Bar B Q Slows To Go Elizabeth L. Somerville Michael D. Stepniak Lacy M. Telles Marian C. Vassallo	Nancy L. Sannar Judith & William Stewart	Jerry Stephens Charles Lee♦
Dennis E. Beaudoin Mary Helen Beaudoin♦♦	Joseph Koenigsnecht Jen♦ & Paul Mackinder★ Schoolcraft College-Human Resources Department♦	John T. Osborne Michael F. Addonizio Elnora J. Allen Aughton Enterprises LLC Corktown Community Development Fund Elizabeth F. Coury Detroit City Distillery LLC George & Susan Frentz Kap's Wholesale foods Peter & Julie Kreher Hilda Langegger Deanna D. Lites Jennifer A. Maloney Mazzocco, Katrina Barbara Meskin Jean Miller Dennis H. Neubacher Northwestern Mutual Foundation John & Marie Osborne Priscilla D. Perkins Steven M. Raymond Krista L. Riggs Slows Bar B Q Slows To Go Elizabeth L. Somerville Michael D. Stepniak Lacy M. Telles Marian C. Vassallo	Judy Gonyeau Shultz Donna Armstrong Joan Blount Judith Boland Charles & Anne Callewaert Debra Carlin Nancy Diehl Sharon & Vito DiGiovanni Clifford Dotterer John Edney Felix N. Fonseka Mark Gagnon Joseph Glanton James & Kathleen Gonyeau Timothy Gonyeau Sammie Harris DeWayne & Cynthia Hathaway Thomas Hinsberg & Constance Soma J. A. Kruszewski Christine Lawson	Monica S. Sullivan♦ Susan♦♦ & Bruce Adams Margaret Calarco
Lois E. Collins♦ Agnes Collins♦	Zoe Kokenakes Judith & William Stewart	John T. Osborne Michael F. Addonizio Elnora J. Allen Aughton Enterprises LLC Corktown Community Development Fund Elizabeth F. Coury Detroit City Distillery LLC George & Susan Frentz Kap's Wholesale foods Peter & Julie Kreher Hilda Langegger Deanna D. Lites Jennifer A. Maloney Mazzocco, Katrina Barbara Meskin Jean Miller Dennis H. Neubacher Northwestern Mutual Foundation John & Marie Osborne Priscilla D. Perkins Steven M. Raymond Krista L. Riggs Slows Bar B Q Slows To Go Elizabeth L. Somerville Michael D. Stepniak Lacy M. Telles Marian C. Vassallo	Barbara Levin Jennifer Mendez Lynne Metty Robert C. Miske Katy Newsome Carolyn Patrick★Wanzo	Roger A. Sutherland♦ William & Betty Fishbeck
Priscilla (Penny) DeStigter Beth A. DeStigter-Jorgensen	Robert J. Leadley Sr. & Dora K. Leadley Robert♦ & Catherine Leadley	John T. Osborne Michael F. Addonizio Elnora J. Allen Aughton Enterprises LLC Corktown Community Development Fund Elizabeth F. Coury Detroit City Distillery LLC George & Susan Frentz Kap's Wholesale foods Peter & Julie Kreher Hilda Langegger Deanna D. Lites Jennifer A. Maloney Mazzocco, Katrina Barbara Meskin Jean Miller Dennis H. Neubacher Northwestern Mutual Foundation John & Marie Osborne Priscilla D. Perkins Steven M. Raymond Krista L. Riggs Slows Bar B Q Slows To Go Elizabeth L. Somerville Michael D. Stepniak Lacy M. Telles Marian C. Vassallo		James D. Sylvester♦ Sylvia Vuckmirovich♦
Van J. Dimitriou♦ Helen Dimitriou Carlson & James Carlson Angelo & Pat Dimitriou John♦ & Sandra Gelmisi Ken & Nancy Nelson	The Liberacki Family Craig & Ashley Liberacki Sherry Liberacki John & Rita Luks	John T. Osborne Michael F. Addonizio Elnora J. Allen Aughton Enterprises LLC Corktown Community Development Fund Elizabeth F. Coury Detroit City Distillery LLC George & Susan Frentz Kap's Wholesale foods Peter & Julie Kreher Hilda Langegger Deanna D. Lites Jennifer A. Maloney Mazzocco, Katrina Barbara Meskin Jean Miller Dennis H. Neubacher Northwestern Mutual Foundation John & Marie Osborne Priscilla D. Perkins Steven M. Raymond Krista L. Riggs Slows Bar B Q Slows To Go Elizabeth L. Somerville Michael D. Stepniak Lacy M. Telles Marian C. Vassallo		Valerie J. VanHeusden♦ Sandy Jarvis♦♦
David Dittman, Jr. Huron Township Fire Department	John W. MacGaw The Eugene Szabo Family	John T. Osborne Michael F. Addonizio Elnora J. Allen Aughton Enterprises LLC Corktown Community Development Fund Elizabeth F. Coury Detroit City Distillery LLC George & Susan Frentz Kap's Wholesale foods Peter & Julie Kreher Hilda Langegger Deanna D. Lites Jennifer A. Maloney Mazzocco, Katrina Barbara Meskin Jean Miller Dennis H. Neubacher Northwestern Mutual Foundation John & Marie Osborne Priscilla D. Perkins Steven M. Raymond Krista L. Riggs Slows Bar B Q Slows To Go Elizabeth L. Somerville Michael D. Stepniak Lacy M. Telles Marian C. Vassallo		Helen M. White♦ Marguerite Casey
Sherry L. Eid♦ Gerald & Shirley Brown Susan Kalweit Chris Wammes Jack A. Washka♦♦	Donald & Carol Mackinder Jen♦ & Paul Mackinder★	John T. Osborne Michael F. Addonizio Elnora J. Allen Aughton Enterprises LLC Corktown Community Development Fund Elizabeth F. Coury Detroit City Distillery LLC George & Susan Frentz Kap's Wholesale foods Peter & Julie Kreher Hilda Langegger Deanna D. Lites Jennifer A. Maloney Mazzocco, Katrina Barbara Meskin Jean Miller Dennis H. Neubacher Northwestern Mutual Foundation John & Marie Osborne Priscilla D. Perkins Steven M. Raymond Krista L. Riggs Slows Bar B Q Slows To Go Elizabeth L. Somerville Michael D. Stepniak Lacy M. Telles Marian C. Vassallo		Calvin D. Young NeuroStudies.net, LLC
Vera Edwards Stacey♦ & Keith Stover	Barbara J. Medwedeff Sophie S. Bryant Sandra Ralston	John T. Osborne Michael F. Addonizio Elnora J. Allen Aughton Enterprises LLC Corktown Community Development Fund Elizabeth F. Coury Detroit City Distillery LLC George & Susan Frentz Kap's Wholesale foods Peter & Julie Kreher Hilda Langegger Deanna D. Lites Jennifer A. Maloney Mazzocco, Katrina Barbara Meskin Jean Miller Dennis H. Neubacher Northwestern Mutual Foundation John & Marie Osborne Priscilla D. Perkins Steven M. Raymond Krista L. Riggs Slows Bar B Q Slows To Go Elizabeth L. Somerville Michael D. Stepniak Lacy M. Telles Marian C. Vassallo		
Joyce Green Carol Bonamici		John T. Osborne Michael F. Addonizio Elnora J. Allen Aughton Enterprises LLC Corktown Community Development Fund Elizabeth F. Coury Detroit City Distillery LLC George & Susan Frentz Kap's Wholesale foods Peter & Julie Kreher Hilda Langegger Deanna D. Lites Jennifer A. Maloney Mazzocco, Katrina Barbara Meskin Jean Miller Dennis H. Neubacher Northwestern Mutual Foundation John & Marie Osborne Priscilla D. Perkins Steven M. Raymond Krista L. Riggs Slows Bar B Q Slows To Go Elizabeth L. Somerville Michael D. Stepniak Lacy M. Telles Marian C. Vassallo		

In Honor of

Ken and Ruth Allen♦ Susan Sather♦♦	Cheryl M. Hagen♦ Lisa♦ & Paul Bushaw★ Dawn♦ & Leon Magretta	Carolyn Vroman♦ Stacy♦ & Jeremiah Whiddon Patricia Zachos♦♦	Shawn J. Loving♦ Robert♦ & Catherine Leadley Gary Krause★	Schoolcraft College-Colleagues Martin♦ & Cheryl Heator
Stuart C. Baker♦ Jack & Susan Baker Schoolcraft College Faculty Forum	Agnes F. Isabell♦ Stuart♦ & Nora Baker Lisa♦ & Paul Bushaw★ Carol Dwyer♦ Linda♦♦ & John Fenton Joyce♦♦ & Mario Galindo Dr. Cheryl M. Hagen♦ J. Patricia♦ & John Haldane Laurie♦ & Phil Snyder Virginia McDonald♦ Diane O'Connell♦ Schoolcraft College- Occupational Programs Schoolcraft College- Research & Analytics Stacey♦ & Keith Stover	Conway Jeffress♦ Dawn♦ & Leon Magretta	Claudette Lowe♦ Joan Gebhardt	Schoolcraft College-Learning Support Services Melissa Schultz♦
Lois J. Bearden♦ Schoolcraft College Faculty Forum		Elizabeth and Theodore Johnson Donald Fulkerson	Jen Mackinder♦ Dawn♦ & Leon Magretta	Laura A. Sensing♦ Robert♦ & Catherine Leadley
Steven L. Berg♦ Steven C. Fischer		Edward A. Kavanaugh♦ Schoolcraft College Faculty Forum	Larry♦ & JoAnne Mifsud Jen♦ & Paul Mackinder★	Abigail M. Snyder♦ Laurie♦ & Phil Snyder
Linda Fenton♦ Dawn♦ & Leon Magretta		Chris Kelly♦ Dawn♦ & Leon Magretta	LaVonda Ramey♦ Schoolcraft College Faculty Forum	JoAnne Stadnicar♦ Kathy Cox♦♦
Karla W. Frentzos♦ Joan Gebhardt		Sandra Kerr♦ Schoolcraft College Faculty Forum	Victoria Rexius♦ Dawn♦ & Leon Magretta	
			Jody E. Scheller♦ SEMHEMA	

Building a New Tradition of Success

Manufacturing & Engineering Center

This is the Manufacturing & Engineering Center located on the main Schoolcraft College campus in Livonia, Michigan. Expected move-in date is Spring/Summer 2020.

Applied Sciences Addition

This is a drawing of the future Applied Sciences Addition located on the main Schoolcraft College campus in Livonia, Michigan. Anticipated groundbreaking in Spring/Summer 2020. The addition will include an Emergency Medical Technology Lab, Nursing Lab, and Pharmacy Lab.

Emergency Medical Technology Lab

Nursing Lab

Pharmacy Lab

Schoolcraft College Main Campus in Livonia

18600 Haggerty Road, Livonia, MI 48152

734-462-4400

Radcliff Center in Garden City

1751 Radcliff Street, Garden City, MI 48135

734-462-4770

Public Safety Training Center in Livonia

13777 Industrial Road, Livonia, MI 48150

734-462-4306

It's your *dream*—make the right
choice—choose *Schoolcraft College*.

www.schoolcraft.edu

Look Ever Upward.