

Schoolcraft College 2005-2006

Future

SCHOOLCRAFT COLLEGE

Board of Trustees

Mary Breen • CHAIRPERSON

Gregory J. Stempien • VICE CHAIRPERSON

Patricia Watson • TREASURER

Kevin McNamara • SECRETARY

Brian D. Broderick • BOARD MEMBER

Philip N. Cascade • BOARD MEMBER

Carol M. Strom • BOARD MEMBER

Dear Friends,

Futurists tell us education is becoming increasingly skill-based, and members of the work force will return to school again and again during their careers to update skills. The educational institution best able to meet these needs, they predict—because it is the most flexible—is the two-year college.

We at Schoolcraft College have programs in place to meet that need, as well as others we anticipate. We prepare our students now for tomorrow's jobs. We will be ready for the future rather than merely reacting to the present.

Inside, you will find some of the ways we are moving into and with the future. Our changes involve the physical plant, new staff, new programs, international initiatives, and outreach efforts to a variety of community members with their own stakes in the future.

We hope you enjoy this glimpse into the future and Schoolcraft's strategies to meet it before it arrives.

Schoolcraft College Board of Trustees

Conway A. Jeffress • PRESIDENT

*The best way to predict
the future is to invent it.*

Alan Kay

Schoolcraft's large, attractive campus is testimony to careful planning, innovative education and a secure future.

Photo by Dale Fisher ©

MOVING

to build on our success

Schoolcraft College can boast of consecutive enrollment increases for the past six years, improved graduation rates, improved pass rates on state exams and successful transfers to major universities. Technological sophistication and enhanced laboratories and program expansion have all occurred in a context of low tuition, stable employment and a physical plant which continues to flourish.

Everything that we have done in the past was with an eye toward the future.

The success of our students and business clients, and the economic health of our community, continue as paramount objectives. Each curriculum revision, each new agreement with a K-12

partner or university, is an opportunity to improve individual competitiveness while improving Michigan's ability to compete in a tougher world market.

The College undergoes many evaluative processes. Perhaps the most rigorous is the Higher Learning Commission's review for reaccreditation. That review will occur in 2010-11. It will take three years of preparation, but we will be able to demonstrate that our effort at constant improvement has resulted in improved learning outcomes for all of our students.

Our desire is to position Schoolcraft at the forefront of educational innovation, foster its growth and mark it as a college of choice.

MOVING to provide skills for 21st century jobs

As Michigan makes the transition from a manufacturing-based to a knowledge-based economy, Schoolcraft College is strengthening its role in redirecting the state's future. Knowing that math and science skills are keys to many new jobs in the health and research fields, we have responded to that need with a new building and an expanded curriculum.

With the help of state and local legislators, we were able to break ground for the Biomedical Technology Center in fall 2006. It is scheduled to open in September 2008. The new building will sit between the Forum, where biology and physics labs are located, and the Applied Sciences Building, that houses metallurgy, computer and technology programs and nursing. This concentration of technical and scientific programs will create Schoolcraft's own high tech corner.

The new building's four state-of-the-art labs will support programs in nursing, allied health, biomedical engineering, premedicine and prepharmacy. Fifteen group learning rooms and nine teaming areas will allow faculty and students to collaborate on projects. Students will choose from new courses in nanotechnology, biomathematics, epidemiology, genetic science, cellular and molecular biology, and forensic technology.

The state's health care industry needs 50,000 professional and technical workers in the next 10 years. Researchers, entrepreneurs and small manufacturers will create Michigan's new economy. Schoolcraft's Biomedical Technology Center can accommodate an additional 3,500 students a year in math and the sciences. That's 3,500 more individuals each year prepared to meet the future.

When it comes to the future, there are three kinds of people: those who let it happen, those who make it happen, and those who wonder what happened.

John M. Richardson, Jr.

In the Biomedical Technology Center, students will study math, science and health disciplines to meet the job demands of the 21st century.

The exterior of the new building complements other campus structures. The interior features state-of-the-art labs and flexible areas that can be used as classrooms or demonstration areas.

MOVING to foster future math and science careers

Students are notorious for losing interest in math and science somewhere between the late elementary grades and high school. In middle school, girls are especially prone to rejecting the vision of themselves as future scientists or mathematicians. However, research shows that students who experience math and science in an informal atmosphere are more likely to stick with those subjects.

Schoolcraft's Continuing Education and Professional Development Department offered one antidote to this attitude.

Its federally funded Adventures in Career Exploration program presented a series of career camps targeted at middle school students. Of the 800 who applied, 120 fifth through ninth graders participated in robotics, health occupations, aviation, environmental science and Michigan ecology camps.

During the camps, students enjoyed some special exercises. They visited a cardiothoracic surgeon and saw a video of open heart surgery; toured the air traffic control tower at Willow Run Airport; built rockets and robots; studied Michigan rattlesnakes; and used computer tools to analyze soil, air and water.

Our campers and their parents were uniformly positive about the program, and Schoolcraft will offer the career camps as a regular part of the Kids on Campus curriculum. Perhaps one day soon, we will see many of the campers return – as full-time Schoolcraft students.

Always in motion is the future. Yoda

Students explore careers in aviation, robotics, medicine, ecology and the environment.

Students in the Adventures in Career Exploration's Aviation Camp put the finishing touches on their rockets.

MOVING to gain skills in information literacy

Along with reading, writing and mathematics, the information age demands a new basic skill – information literacy. Information literacy is the ability to find, understand and use information appropriately. This is no small feat, given the amount of information available. Just one database in Schoolcraft’s library contains roughly 50 million related articles, and futurists tell us human knowledge is expected to double every year by 2012.

That is why Schoolcraft’s Bradner Library was remodeled specifically to help students increase their information literacy. In this wireless environment, students can work alone or in groups where they can share information. Librarians, faculty facilitators, professional tutors and reference librarians are available at all times to direct students if they get lost in the information maze.

The Learning Assistance Center relocated to the library, where its staff members are on hand to help students evaluate what they find. Writing Fellows, who are part of the LAC, can help students organize information and get started on a paper. Because part of information literacy involves critical thinking, this skill is embedded in many courses. Librarians work with faculty members to emphasize information literacy and schedule projects that bring students to the library where they can expand their skills.

Skill in information literacy leads to life-long learning, which is central to the College’s mission. Because information literacy extends beyond college, it will prepare our students to be informed and productive citizens. More importantly, it will provide students with a solid foundation for continued growth in their future careers.

In the future, how we gather, manage and use information will determine whether we succeed or fail.

Bill Gates

The overwhelming amount of information available makes information literacy an essential skill.

Students learn to retrieve appropriate information from databases in Bradner Library.

Financial Aid Hints

- ◆ Contact the Office of Financial Aid with any questions
- ◆ Respond to all correspondence
- ◆ Processing time varies depending on the time of year. The range is 2 to 4 weeks. It is important to apply early.

Change is the law of life. And those who look only to the past or present are certain to miss the future.

John F. Kennedy

MOVING

to help students minimize future debt

No one likes to be in debt, yet higher education is an expensive investment. Often students rely on financial aid help, which continues to be a critical variable in determining whether a student even has the option of attending college.

Schoolcraft initiated a new approach to financial aid, both philosophically and practically. With about half of our students receiving some form of financial aid, we have put a major emphasis on the overall financial aid picture, and are moving aggressively to make sure students are financially able to attend the College. We also acknowledge that more and more students will need some form of financial aid in the future, and are adjusting to meet that reality.

Philosophically, we do not want to send graduates into the world of work carrying a large debt.

Therefore, almost all the financial aid we award or process is in the form of scholarships and grants that do not require repayment. Loans, which must be paid back to the lender, are awarded as a last resort, and our Financial Aid Office works creatively to assemble aid packages that are free of future debt.

Practically, the Financial Aid Office installed software that processes aid applications automatically. It also generates letters to students, and notifies them of their financial aid status in less than half the time it took working manually. This frees up the Financial Aid staff to work more closely with students who need special attention. It also leads to higher enrollment, as students have their financial aid eligibility information earlier and can decide quickly if they are enrolling and how many credits they will take.

Families learn about ways to fund college in a financial aid seminar.

MOVING to transform one individual's future

Sometimes you have to go out on a limb, because that's where the fruit is. That's what Lori O'Brady did, as she transformed herself from an unemployed single mother of three to the district representative for Senator Laura M. Toy, serving as the senator's only full-time employee in the district.

Out of work for a year in the winter of 2004, she was ready to take an \$8 an hour job, and knew she needed to go back to college. She had read about Schoolcraft College's Women's Resource Center, and went there because she simply didn't know what else to do. She enrolled in the CHIPS program, which helps women in transition learn new skills, make wise decisions, get financial and academic help, and even get business clothing for job interviews.

O'Brady told her story at a WRC fundraising event where Senator Toy was in the audience. She remarked

to a WRC staff member that she really could use someone like O'Brady. When O'Brady heard about the remark, she walked out on that limb and e-mailed the senator, essentially saying, "Here I am."

After resume and application submissions and multiple interviews, she got the job. Now she visits senior centers, marches in parades, makes speeches and appearances on the senator's behalf and serves as an advocate for local constituents. She loves the variety and loves helping people. Most importantly, she can support her family.

Your future depends on many things, but mostly on you.

Frank Tyger

Lori O'Brady divides her time between working in Lansing and meeting constituents.

*Lori O'Brady
listens to the
concerns of
Westland
senior citizens.*

Lori O'Brady
Council
Member
Westland, Michigan

MOVING to impact the larger community

Schoolcraft College is a dynamic contributor to the community. In just three years, the VisTaTech Center has doubled the number of events it hosts, including meetings, seminars, business training sessions and expositions. Last year's 919 events attracted between 125,000 and 150,000 visitors. We hope to increase college-sponsored corporate training, and will continue to welcome and support nonprofit organizations such as public school systems, arts councils and chambers of commerce.

The Business Development Center plays a vital role in the community's economic life, creating a lasting impact. The Procurement Technical Assistance Center (PTAC) counseled 382 companies last year and trained 370. PTAC clients won 806 government contracts during the year, worth \$38,142,171. The Small Business and Technology Development Center provided training for 304 clients, counseled 163, and estimated the economic impact of its efforts was worth \$5.8 million.

The ten new faculty members and five new full-time staff hired this year represent a significant investment in the future. According to research, one full-time faculty member represents a minimum \$1 million commitment over the course of his or her career.

We also shape our future by active participation in government bodies and professional societies that influence our world. A partial list of organizations to which College administrators belong includes:

- The Michigan Community College Association (Executive Committee)
- The College Board
- Midwestern Higher Education Compact (Commissioner)
- The Detroit News Advisory Board
- The Michigan Chamber of Commerce
- Automation Alley
- The State Bar of Michigan
- The Michigan Occupational Deans Administrative Council
- The American Society of Professional Development
- The National Network of Health Career Programs in Two-Year Colleges
- The American Mathematical Association of Two Year Colleges
- The Liberal Arts Network for Development
- The Michigan Liberal Arts Deans (Presidency)
- The National Council for Continuing Education and Training
- The Detroit Economic Club
- The National Network of Health Career Programs in Two-Year Colleges
- The American Correctional Association
- The National Restaurant Association
- The American Culinary Federation
- The Michigan Development Education Consortium
- The National Association for Developmental Education

The future ain't what it used to be.

Yogi Berra

The fall 2006 new faculty members get a tour of campus during their Schoolcraft orientation.

*The VisTaTech
Center provides the
community with a
place for meetings,
training and exhibits.*

MOVING beyond geographic limits

The world is a fascinating and challenging place, and you can't be part of the future without venturing beyond local bounds – way beyond. With a strong international influence already on campus through its students, classes and extracurricular events, Schoolcraft took steps this year that could extend its influence half way around the world.

Starting in fall 2006, students can earn an international endorsement on their degree by taking courses designated as international. In light of the world economy and growing interdependence of all nations, our goal is that every class will have international components, and every student will understand the global environment in which we all live.

In March 2006, a Schoolcraft culinary arts team visited six venues in The People's Republic of China, including culinary arts programs, hotels and

civic associations. The team's job was to assess the feasibility of Schoolcraft's culinary arts instructors training Chinese chefs to prepare Western cuisine. The next step in this venture includes two Chinese groups scheduled to visit our culinary facilities in the fall semester to continue the dialogue.

The Small Business & Technology Development Center is cosponsoring a trade mission to India. The goal is to have Michigan companies explore market opportunities for their products and services or form partnerships with Indian firms. Schoolcraft is being supported in this venture by the Wayne State University School of Business Administration, the U.S. Export Assistance Center and the U.S. Small Business Administration.

The future is a convenient place for dreams.

Anatole France

Above, Uzbekistani entrepreneurs tour Schoolcraft's Culinary Arts instruction kitchens.

At right and top, Schoolcraft Chef instructors experience Chinese culture.

*Jaspreet Sawhney,
CEO of Falcon
Innovations, LLC,
left, discusses
distribution outlets
for his re-engineered
and enhanced
products with
Schoolcraft's
Vikram
Mathur.*

COLLEGE

Financial Report July 1, 2005 – June 30, 2006

The College ended the 2005–2006 fiscal year with general fund revenue of approximately \$61.2 million and general fund expenditures and transfers to other funds of approximately \$60.5 million.

From fiscal year 2004–2005 to fiscal year 2005–2006, property taxes increased 5 percent because

of new construction in the district and inflationary increases in taxable values. Tuition and fee revenues were higher due to a 5.5 percent enrollment increase. Investment income grew as interest rates climbed. However, state appropriations were lower than the previous fiscal year.

The College continued its technology replacement program and continued to update and maintain its buildings. The renovation of the 40-year-old library was completed in late fall 2005 and the first phase of construction of the Biomedical Technology Center began early fall 2006.

General Fund 2005–2006

Tuition and Fees	\$22,654,279
Property Taxes	25,342,050
State Appropriation	11,188,200
Other	1,969,471
Total Revenue	\$61,154,000

Grant Funding 2005–2006

Federal Financial Aid	\$4,887,978
Other Federal Grants	477,983
Business Development Center Grants	440,338
Other State Grants	766,895
Total	\$6,573,194

General Fund Expenditures 2005–2006

Instruction	\$19,108,350
Information Technology	2,835,624
Public Service	665,919
Instructional Support	7,870,951
Student Services	5,337,235
Institutional Services	7,152,620
Facilities Management	8,518,295
Transfers to Other Funds	8,989,556
Total	\$60,478,550

FOUNDATION Financial Report

July 1, 2005 – June 30, 2006

Schoolcraft College Foundation continues to achieve and exceed its financial goals in spite of an uncertain economy. The success of the Foundation rests on the generosity of its many supporters, the hard work and dedication

of its Board of Governors, and the commitment of its relentless volunteers and dedicated staff.

Schoolcraft College Foundation continued its successful fund development efforts in 2005–2006. The endowment portfolio

performed well thanks to the prudent stewardship and fiscal management of the Schoolcraft College Foundation Finance Committee, the Foundation’s fund managers and the generosity of its many donors.

Foundation Net Assets June 30, 2006

Endowment Fund	\$6,093,742
General & Scholarship Funds	4,321,339
Donor Restricted Fund	147,974
Building Fund	117,499
Total Net Assets	\$10,680,554

Foundation Revenues 2005–2006

Realized & Unrealized Gains on Investments	\$538,923
Investment Income	332,288
Gifts & Contributions	312,993
Fundraising Event Income	277,355
Total Revenues	\$1,461,559

Foundation Expenditures 2005–2006

Scholarships	\$283,689
Program Enhancements	134,668
Administrative Expenses	160,586
Fundraising Event Expenses	103,247
Total Expenditures	\$682,190

MOVING Schoolcraft College Scholarships

Recipients of the Florence E. Harris Memorial Endowment epitomize academic excellence and enthusiasm for learning, as is demonstrated by this year's winners.

The 2006-07 winners of the annual Harris Memorial Endowment are Kathy P. Dunnuck, Christopher Hampton and Leah Waldo.

Kathy P. Dunnuck

Kathy was inspired to become a nurse when she had her first child and saw how helping and patient her nurses were. She already had a bachelor of fine arts degree, and had worked as a graphic designer for several years. However, she wanted to give of herself in a more personal way and wanted a new challenge. Kathy chose Schoolcraft because she studied at the College in the 1980s and had a great experience. She plans to transfer into the University of Michigan's Second Career Nursing Program and finds she loves being back in school. Although she was most afraid of chemistry, she found she had an aptitude for it. She wants to begin her nursing career in a hospital and continue studying for a master's degree either in nursing education or as a nurse practitioner. She says starting a new career was the best thing she's ever done, and she loves it.

Christopher Hampton

Christopher plans to earn a bachelor's degree in criminal justice from Michigan State University, become a law enforcement officer, and ultimately work as a special agent for the Federal Bureau of Investigation.

Both of his parents served as police officers, and he is a member of the Westland Police Explorers. This organization is akin to a police cadet program and includes riding along on patrols with police officers and community service activities such as fundraising for the anti-drug and -gang program D.A.R.E. or helping

provide security during parades. Christopher says an FBI post would broaden his opportunities and offer new challenges. Financial aid and a part-time job at Circuit City totally fund his education. Schoolcraft, he said, has given him a very good feeling about being a college student.

Leah Waldo

Leah loves to cook and will be a first-year culinary arts student in fall 2006. As a home-schooled student, she has been dual enrolled at Schoolcraft since she was a sophomore. She plans to transfer to Eastern Michigan University for a bachelor's degree in hospitality management. Ultimately, she wants to own a business, concentrating on health food, either supplying it to food establishments or as a personal chef for health conscious clients. Leah says healthy food tastes good and nourishes the body, such as her own recipe for creamed spinach lasagna, which she says is a great alternative to a ready-made brand. She has taught cooking classes to younger children in the community, tutors international students in English, plays guitar for her church, and works with senior citizens, even shoveling snow and raking leaves for them. As the second oldest of eight children in her family, all of whom plan to attend college, she is especially grateful for scholarship assistance.

College and Foundation Join to Recognize Donors

As we start another academic year and begin the process of awarding scholarships and welcoming back students, we are mindful of the generosity of individuals who have helped to make scholarships, program enhancements and upgraded facilities available to our students and campus community.

We are in the process of designing and producing a permanent display to honor and recognize the generosity of our friends over the past 40 years. The goal of this display is to provide the recognition our donors' generosity deserves, and to serve as an example to encourage others to support Schoolcraft College.

The display, which will be housed in the VisTaTech Center, recognizes donors whose cumulative giving, including matching gifts, is \$10,000 or greater, or who are members of the Henry Rowe Schoolcraft Society. The Henry Rowe Schoolcraft Society recognizes individuals who have made a provision for the Foundation in their estate plans.

A dedication ceremony for late 2006 is being planned.

Schoolcraft College to Launch Alumni and Friends Program

Schoolcraft alumni soon will have opportunities to form closer ties with each other and with the College through an Alumni and Friends Program. The Schoolcraft College Foundation Board of Governors approved a three-year grant to launch and operate the program at its May 2006 meeting.

Schoolcraft alumni, who have earned a certificate or associate degree, number approximately 32,000. They play important roles in their communities.

We want to tap into their energy and dedication, and ask them to be ambassadors for the College, promoting its programs and reputation.

An equally important goal of the new program is fostering a life-long relationship and a spirit of fellowship between the College and its alumni and the alumni with each other.

We often hear alumni say they wish they could give something back to Schoolcraft College. We believe the Alumni and Friends Program will provide opportunities for our alumni to: strengthen their relationship with the College; share the excitement as Schoolcraft continues to grow and launch new educational and community initiatives; and help students be successful as they begin their professional lives or transfer to a four-year university.

Foundation staff will begin creating the program's framework with a series of alumni surveys and focus groups. This year's graduates were the first graduating class to participate in a survey for the program. Feedback from the surveys and focus groups will be used, in part, to develop the program.

There will be discussion groups on campus to create a portfolio of opportunities for alumni and friends.

The Foundation will oversee the program, which is part of a larger strategic planning process the Foundation embarked upon in January 2005 to strengthen its impact on the College.

DONORS

July 1, 2005 –
June 30, 2006

Schoolcraft College and the Schoolcraft College Foundation Board of Governors is pleased to continue the tradition of recognizing our generous donors. This listing recognizes contributions, including matching gifts and gifts in kind, donated directly to the Foundation between **July 1, 2005 and June 30, 2006.**

We have done our best to accurately present this contributors list; however, in compiling a list of this size, omissions and misspellings sometimes occur. Please let us know of any errors. We appreciate the opportunity to correct our records. To make corrections, please contact the Development Office at 734-462-4463.

Platinum Shareholder

(\$5,000.00 +)

Margaret A. Adams & Rolande Kirouac
Aramark Services
William H. Bassett
Estate of James D. Brown
Ladner & Midge Carleton
Central Distributors of Beer, Inc.
Conrad Charitable Foundation
Owen & Ruth Cummings
Jaguar of Novi
Paul & Ruth Kadish
Marian Kehrl
Livonia Building Materials
Loc Performance Products, Inc.
Michigan Educational Credit Union
William & Catherine Peterson
Roy L. & Christina Rennolds
Stephen & Nancy Schewe
Craig & Barbara Winn
Estate of Henry M. Wojcik

Diamond Shareholder

(\$2,500.00 +)

AVI Foodsystems
Canton Community Foundation
Continental Dining Services
Eurest Dining Services
C. John Blankley & Maureen Foley
Ford Motor Company Fund
Christine M. Hinkle
InmartGroup Limited
Timothy R. J. Lambert
Tom & Dottie Marek
Michigan Jazz Festival
Pfizer Foundation Matching Gifts Program
Rotary Club of Plymouth
Roush Industries, Inc.
Schoolcraft College Culinary Arts
Department
Scripps Howard Foundation
Thomas & Vicki Selznick
St. Mary Mercy Hospital
The Grossman Company, LLC
Waterford Harley Owners Group

Gold Shareholder

(\$1,000.00 +)

Abate Michigan
George G. Aho
American Association of University
Women- Plymouth
American Association of University
Women- Livonia
American Association of University
Women-Northville
American Association of Women in
Community Colleges
Katherine R. Andersen
Ansara Land Company, LLC
Bacardi USA
Dan Beesley
Gloria Ryan
Bent G. & Renee L. Boving
David A. Brandon Foundation

Bright House Networks, LLC
Butzel Long
Canton Rotary Foundation
Citizens Bank
Community Foundation for
Southeast Michigan
Compuware Sports
Terry Conway
Corby Energy Services
Cummings, McClorey, Davis & Acho, PC
Dadco
Daughters of the American Revolution-
John Sackett Chapter
Patrick DeBeliso
Divorce Solutions, LLC
Double H. Mfg., Inc.
James & Nancy Esker
Express Personnel Services
Sharon Farrugia
Fausone, Taylor & Bohn, LLP
Edward J. Forsyth, CPA
Gallagher Fire Equipment
Garden City Hospital
George W. Auch
Steven L. & Keith Giessler-Berg
Great Lakes Hotel Supply
Sharon Y. Griffin
Guardian Alarm Michigan
HGA Group
IBEX Club
J M Olson Corporation
Conway & Louise Jeffress
Charles L. Jerzycke & Patricia L. Watson
John N. Santeiu and Son, Inc.
Junction 800 Properties, LLC
Bud & Judy Kaufman
Kojaian Companies
LaSalle Bank Midwest, N.A.
Laurel Manor
Arthur & Karen Lindenberg
Livonia Rotary Charitable Foundation
Lou LaRiche Chevrolet
Steven P. & Gail Lyman
Charles & Barbara McIlhargey
Nova Sign Systems
Observer Eccentric Newspapers
James W. & Marion Ochs
Orleans Capital Management
Pepsi Bottling Group
Catherine Persichini
Plymouth Rotary Foundation
Lisa W. Rappa
Roamin Club
Arthur & Diane Rockall
SBC Foundation
Schoolcraft College Enrollment
Management
Schoolcraft College President's Office
Schoolcraft College Radcliff Center
Schostak Brothers & Company
Edwin A. Schulz
Cheryl B. Seiber
Senior PGA Tour
Denise Sigworth
Smith Barney
St. John Providence Hospital
Carolyn A. Steffen

Dewey D. Steffen
Sterling Services
Strategic Public Affairs
Monica S. Sullivan
Sysco Foodservice of Detroit
U.S. Food Service
Varsity Lincoln-Mercury, Inc.
Walkon-Etkin Partnership
Walsh College
John & Janice Walsh
Westland Community Foundation
Marian E. Wright
Zonta Club Northwest Wayne

Silver Shareholder

(\$500.00 +)

7-Up
AAA of Michigan-Canton
Hassen & Sandra Allie
Asian Village
Rick Behr
Robert & Janet Bennett
Ann Marie Bernardi
Beth Beson
Best Asphalt, Inc.
Beta Eta/Delta Kappa Gamma Chapter
Black Star Farms
Blue Cross Blue Shield
Boco Enterprises, Inc.
Craig & Diane Bowles
Chapitre Du Michigan-Confrerie
Mohammed Cheaib
Confrerie de la Chaine
John H. & Janet O. Cruse
Deborah B. Daiek
Dearborn Business Professional
Women's Organization
DFCU Financial
Marianne Dunleavy
Robert & Eleanor Emick
Kevin Felts
Kim Fisher
Foresters
Richard Fritz
Frank Gajor
Gala - A New American Bistro
Gargaro Construction
Charles L. Gibbons II
Globe Mortgage Corp.
Gordon Food Service
David & Fran Grossman
Martin & Cheryl Heater
Douglas Hincker
Insel House Bed and Breakfast
Mark P. & Constance Karchon
Kiwanis Club of Colonial Plymouth
David A. Kuzdek
La Bistecca Italian Grille
Lawrence Technological University
Leo Soave Building, Inc.
Livonia Trophy Screenprinting
MacLean Proppe MacLean & Darnell, PC
Neal & Anna Maheshwari
Adam Malinger
Lisa A. Manoukian
Marshall Field's
Marty Feldman Chevrolet
Candis M. Martin
Meadowbrook Products
Milano's
Doug & Sandy Miley
Miller, Canfield, Paddock & Stone
Mission Point Resort
Josselyn Moore
Morse Dental Group
Motown H.O.G.
Abe & Darlene Munfakh
Northville Garden Club
Northville Woman's Club
Leonard O'Guinn
Orchard, Hiltz & McCliment, Inc.
Orin Jewelers, Inc.
Patrick J. Pardo
Eldon & Sandra Raymond
Kathleen Ripley-Leo
Robot Printing Communications
Rochelle R. Schaffrath
Ralph Schneider
Schoolcraft College Faculty Forum
Faye Schuett
Donald & Cheryl Snyder
Sohn Linen Service, Inc.
Sherry L. Springer
E. Rob & Stacey Stirton
Mike & Judy Sumeracki
Nancy K. Swanborg
Stephen & Beth Swartz
Linda S. Talbert
Talon Development Group
Tony Tedesco
The Fairmont Royal York
The Kitchen, Inc.
Brian & Jane Thomas
John E. Thomas
Tyson Foods, Inc.
James Utley
Via Rail Canada
Vintner's Cellar Canton
VTEC
West Metro Printing
Frank P. Wiltrakis
Cheryl M. Wright

Century Shareholder

(\$100.00 +)

1st Security Title Agency, Inc.
Mohammed K. Abbas
Abode Couture, LLC
Peter J. Acho
Charlotte P. Adams
Omar & Anna Addi
Allie Brothers, Inc.
Amantea Restaurant, Inc.
AmeriSuites
Amway Grand Plaza Hotel
Paul J. Anderson
Ansara Restaurant Group, Inc.
Arbor Springs Water Company, Inc.
Arctic Pond Arena
Eduard & Janet Arszno
Matt Attard
Michael Babi
Back Home Bakery
John Badalamenti

Henry Rowe Schoolcraft Society

The Henry Rowe Schoolcraft Society was established to honor donors who make gifts in special ways. Society members are recognized for their support of the College and Foundation through planned gifts. The many vehicles of planned giving include bequests, pooled income funds, charitable gift annuities, charitable remainder trusts, and insurance programs. Making

a gift through the Henry Rowe Schoolcraft Society is a way to plan for the Foundation's future along with your own. These gifts are critical in ensuring that student needs will be met now and in the future.

CHARLOTTE ANDERSEN
 ROBERT K. AND BETTY BARBOUR
 ROBERT K AND LORAIN E. BARBOUR
 LEE AND JUDY BRDA
 JAMES BROWN
 GEORGE L. CLARK

ANNA CONLEY
 EDNA LUTHS CRAWFORD
 CLAUDE AND HELEN ECKELS
 ROBERT FEINBERG
 MAUREEN FOLEY AND C. JOHN
 BLANKLEY
 ROCCO GARRITANO
 FLORENCE HARRIS
 FLOYD KEHRL
 ANNETTA KELLY
 JUNE AND LEO MAINVILLE
 RITA PERDUE
 STEPHEN RAGAN
 JAN AND NELLY REEF
 ART AND DIANE ROCKALL
 RUTH SHATTUCK

ROGER AND MARY SUTHERLAND
 JASON H. AND ELIZABETH A.
 VALENTE
 HENRY AND WANDA WOJCIK
 JERRY YOUNG

Peter Badry
 Stuart C. Baker
 David & Linda Balfour
 Balloon Quest, Inc.
 Wail Bamieh
 Angela Barbee
 Betty J. Barbour
 Kevin J. Bates
 Theodosia W. Beadle
 Tami Bealert
 Jerry Beasley
 Mary H. Beaudoin
 Ludger A. Beauvais
 Becharas Brothers Coffee Company of
 Michigan
 Keith Becker
 Patrick J. & Nancy Beecher
 Tom Beever
 Shannon Begosa
 Bell & Sons
 Linda Bell
 Kenneth & Barbara Bellaire
 Cynthia Bellante
 Bennigan's Grill and Tavern Plymouth
 Benny Evola & Son
 Loraine & Julia Berg
 Bill Brown Ford
 Bizarre Promotions Inc.
 Thomas G. Bjorklund
 Black Forest Wilderness Valley Golf Course
 Blackwell Ford
 Christine Blair
 Charles Blanchard
 Carol S. Blazic
 Dorothy E. Bloom
 Bob Jeannotte Pontiac
 Russell S. Bogarin
 Joseph & Patricia K. Boisseau
 Anthony Bonner
 April D. Bonner
 James & Susan Boron
 Botsford General Hospital
 John C. Bowen
 Boyne USA Resorts
 Danitta Bradley
 Sharon A. Braun
 Maurice & Mary Breen
 Brian D. & Donna Broderick
 Bernice A. Brown
 Nathan Brown
 Bob & Margene Buckhave
 John R. Burnell
 Nickolas A. Butkevich
 Suzanne K. Cachat
 Cadillac Coffee Company
 Julie Cahill
 Louis J. Calcaterra
 Cambridge Financial Services
 Capital Insurance Group
 Cardwell Florist
 Carry-All, Inc.
 Don C. Carter
 Philip Cascade
 Casino Windsor
 Cattails Golf Club
 Caviston Agency, Inc.
 Paul Chamberlain
 Virinder & Sumita Chaudhery
 Chelsea Center Tourist Home
 Chicago Vendor Supply
 City of Livonia
 City of Livonia - Golf Division
 Florence Cobb
 Camille L. Colatosti

Sharon K. Common
 Community Based Interventions
 Community Financial
 Comptool Solutions, LLC
 Joyce B. Costanza
 Manelbert E. Counts
 Crabill & Company
 James M. Craver
 Crowne Plaza Cleveland City Centre Hotel
 Bernadette M. Cundiff
 Daniel P. Currier
 Custom Stone Works
 D & D Bicycles
 Stewart W. & Christine Damon
 Marc Davis
 M. P. & Rita Delisio
 Tino DelSignore
 DeMattia Group
 Eugene L. & Helen Dembicki
 Liz DeSimone
 Detroit Building Trades
 Detroit Opera House
 Mark Dickow
 Dietrich, Bailey & Associates, PC
 Digestive Disease Clinic
 Shirley A. Dixon
 John & Dorothy Dluski
 Doug Dodge
 Elgene W. Doimidis
 Jane J. Domzalski
 Kent F. & Patricia Downey
 Caitlyn Doyle
 DTE Energy Foundation
 Dunham Hills Golf Club
 Brenda M. Durling
 Matt & Bernadette Dzieciuch
 E & E Manufacturing Co, Inc.
 E. F. Whitney, Inc.
 Jay & Margaret Edmunds
 Edwards Glass
 Linda A. Eide
 Darby Trapp Eland
 John Elkins
 Frederick L. Ellicott
 Midge B. Ellis
 Timothy D. Ellis
 Embassy Suites Hotel
 Jack Engebretson
 Epoch Restaurant Group
 Farmland Bluebird Distributors
 Harvey J. & Suzanne Ferguson
 Jerome Finkelstein
 John W. Waidley & Susan R. Fisher
 Fitness Things
 Diane E. Flynn-Hahn
 Robert E. Forbes
 Ford Motorcycle Club
 Fox Hills Country Club
 Sidney Fox
 George & Maiga Friess
 Frito Lay
 Richard & Mary Fritz
 Jeffrey M. Gabriel
 Gary Gagnon
 George Matick Chevrolet, Inc.
 Janine R. Gillow
 John Gingell
 Pam Giroux
 Glenhurst Golf Course
 Donna J. Gniewek
 Pierre Godfroid
 Stephanie T. Goecke
 Samuel Gooden
 Gary Graca

Graphix Werk
 Sharon Graves
 Donald E. Green
 Terry C. Green
 Jason Greifenberg
 Curt Griffin
 Peter P. Grybas
 Jessica Gubing
 Nicholas P. Guerro
 Sy Guttman
 Gwen Frostic Prints
 Jeff Hagar
 Jeremy L. Hall
 Jack & Marcia Hall
 Gerald E. & Marilyn Hammerschmidt
 Harper, Finley & Associates, PC
 Michael D. Harrington
 Harry J. Will Funeral Home
 Tom & Cheryl Hawkins
 Steve Hay
 Constance Haynes
 Richard & Ann Henningsen
 Henry's
 Herriman & Associates
 John & Debbie Hiltz
 Otto G. Hinzmann, Jr.
 Walter O. Hoffmann, Jr.
 Lee and Sherry Holland
 Cheri L. Holman
 Horton Plumbing
 Bob & Kristin Hoy
 Frank Hrlc
 Catherine Hudak
 Huggy Bear Cruises, Inc.
 Ernest L. Hughes & Suzanne L.
 Thomas-Hughes
 Kathleen M. Hulik
 William H. Huppenbauer
 Nancy L. Hurley
 ISM Sterling Group, LLC
 J Patrick Associates
 J. M. J. Properties
 Jasman Construction, Inc.
 Elizabeth M. Johnson
 Rodney S. Johnson
 David Johnston
 Josulete Wines, Inc.
 Frances D. Joswiak
 J-P Property Management, LLC
 William G. Kaczur
 Karl's Family Restaurant, Inc.
 Michelle M. Karshneski
 Edward A. Kavanaugh
 Mary Beth Keller
 Paul Kenzie, OD
 Sandra J. Kerr
 Mary Ellen King
 Carolyn F. Kirk
 Kim Klafit
 Cynthia L. Kloss
 Dan Knight
 Jack & Monica Knowles
 Diane Koivunen
 Thomas Kool
 Melvyn T. & Linda Korobkin
 George P. Korol
 Kosch Food Service
 Michael H. Kostik
 Mary Jo Kovacs
 Michael & Leah Kramer
 Theresa H. Krawczyk
 Anthony Krncevic
 Mary E. Krobock
 Krueger International, Inc.

Holly J. Labo
 LaFontaine Motors, Inc.
 Craig Lambert
 Bill & Lucy Lenn
 Leone Imports Limited, Inc.
 Vince Licari
 Livonia Chamber of Commerce
 Rick Lobus
 Harry & Joyce Loehne
 Lara Lore
 Kevin E. Losey
 Claudette L. Lowe
 Scott & Sheree Lowery
 Jewel M. Luckett
 Marjorie Lynch
 John & Ann MacDonald
 Joanne Malecky
 William C. Manasco
 Rick Mancini
 Diane W. Martin
 Lorna M. Mattson
 Brian C. Mazur
 Orin & Tina Mazzoni
 Wayne L. & Sharon McBride
 Doug & Patricia McCaill
 Catherine McCardell
 Kathleen M. McCarthy
 Chris McCloud
 McDonough and Associates
 Richard W. & Ann McDowell
 Will McFarland
 Michael P. McGee & Mary M. Fisher
 Kelli McGraw
 John & Denise McKewan
 Caroline H. McNutt
 Doris A. McPherson
 Kevin J. McQuade
 Brian Meakin
 Mechanical Sheet Metal Company
 Gerard J. Mellnick
 Miceli & Oldfield, Inc.
 Michigan Federation Music Clubs
 Michigan Merchandisers, Inc.
 Michigan Restaurant Association
 Microsoft Matching Gifts Program
 Pam Miller
 Rachele Miranda
 Mitchell's Fish Market
 Carl Monroe
 Carol J. Moore
 Jennifer Moore
 Walter & Virginia Moore
 Harry & Dorothy Moorhouse
 Mary B. Morand
 Morris, Kalish & Walgren, PC
 Leanne P. Morse
 Mucci Food Products, LTD
 Muirhead Construction
 Patti Mullen
 Andy Muma
 Munfakh & Associates, LLC
 John A. Murphy
 Denise Murray
 N. A. Mans & Sons, Inc.
 Niagara on the Lake Vintage Inns
 James C. Nissen
 Betty Nixon
 Travis Nixon
 Donna J. Nordman
 Roy A. Nuffer
 Michael E. Oakes
 Oakland University
 Oasis Golf Center
 O'Callahans Restaurant

James J. O'Kelly
Ronald Okerstrom
Joann M. Oldham
Jacquelyn Oliphant, Ph.D.
Jerol & Karen Olson
Sarah M. Olson
Patrick O'Neil
Opus One
Lawrence & Nancy Ordowski
Michael W. Orick
Valerie Ortkras
Michael & Jill O'Sullivan
Cynthia L. Oxley
Bill & Candice Paff
Parkside Gallery
Patricia A. Partyka
Craig Pastor
Donna Pawlowski
Robert F. & Mary Pearce
Nick Peponis
Sharon Petri
Pheasant Run Golf Club
Ruth M. Phillips
Phoenix Theatres
Lawrence J. Piper
Plante & Moran, PLLC
Michelle A. Plawecki
Edward J. Plawecki, Jr.
Jacqueline Pluff
Plymouth Whalers Hockey Club
Michael & Vickie Pochron, MD
David P. Poirier
Barton L. Polot
David M. Pompa
Pamela A. Pond
Ponta, Castle & Ingram Agency
Linda Porter
Portofino Restaurant
Post, Smythe, Lutz & Ziel, LLP
John G. Prchlik
Susan Puchalsky
Sharon Quinn
Radisson Hotel Lansing
Richard H. & Jan W. Raison
Lavonda G. Ramey
Michelle F. Randall
Louis A. Reibling
Nancy J. Remick
Renaissance Strategies, Inc.
Renee Godin Agency Model Management
Republic Bank
Republic Services of Michigan
Hauling, LLC
Amy ReVoir
Frank & Merle Richmond
Chet & Margory Ricker
Ritz Carleton - Dearborn
Gary D. Roberts
Victoria Roberts
Robinson Dental Group
Joe & Patricia Roma
Robert J. Roma
Ron Sangster, Inc.'s Honda Suzuki of Warren
Roumell, Lange & Cholack, PC
Bill Rouston
William A. Ruth
Donald & Donna Rytarsky
Toni Wisne Sabina
Salon 550
Salem F. Samaan
John & Elizabeth Santeiu, III
John & Judy Santeiu, Jr.
Susan E. Sather
Saverino & Associates, Inc.
Marcia L. Scarbrough
Donna J. Schaidt
Jody E. Scheller
Howard & Frances Schneider
Schoolcraft College - Continuing Education
Services
Schoolcraft College - Food Service
Schoolcraft College - Planning & Research
Schoolcraft College - Association
Administrative Personnel
Suzanne C. Schuelke
Fred D. Schultz
Randy K. Schwartz
Catherine Sclabassi
Stan Szczecienski
Dian Segal
Seldom Blues
Shaw Construction and Management Co.
John W. Shaw
Cynthia M. Sheppard
Sherrus Gallery of Fine Art
Shiro
William C. Shortt
John R. Sigworth
Ida C. Simmons-Short
Regina Simone
John & Colette Sirhal
David & Carol S. Smith
Linda Smith

Smokers Hub
Smoky Mountain Cabins & Heritage Park
Joseph Xuereb & Martha M. Snow
Debbi Spence
Stante Excavating Co., Inc.
Station 885
Bernadette Steffke
Gregory & Jeanne Stempien
Bob Stoyanovich
Strategic Public Affairs, Inc.
Calvin & Carol Strom
Ryan Strong
Stu Evans Automotive Group, Inc.
Kevin N. Summers
Bruce W. Sweet, Jr.
Eugene & Sharon Szabo
Lyndsay Tagarel
Bob Tambornini
Kin L. Tang
David Tattan
Alicia Taylor
Juan C. Taylor
Telcom Credit Union
Stanley & Sophie Telman
Tennyson Chevrolet
James & Anita Terry
Jackie Thayer
The Elite Catering Company
The Frame Works
The Henry Ford
The Purple Rose Theatre Company
The Townsend Hotel
Alexander & Anne Thomson
Thomson Learning
Thomson's Auto Polishing, Inc.
Judith Thomson-Torosian
Tom & Marlene Tipi
TNT-EDM, Inc.
Richard & Elaine Tomalty
John B. & Carolyn Tomey
Gary L. Tompkins
Maura Topper
Town & Country Bike & Boards
Darryl Trembath
Jeff Tripoli
Janie Tucci
Paul & Sharon Turnage
V Salon
Ronald M. & Beverly Valente
Deborah S. Vendittelli
Peter & Ruth Ventura
Veritas Distributors, Inc.
Vesco Oil Corporation
Vine2Wine Custom Winery of Northville
Vistar VSA
Lynn M. Wallen
Walter's Home Appliance
Mark T. & Candice Waranowicz
Mary Ward
Raymond Warring
Jack A. Washka
Aaron Watson
Barbara L. Watson
Watts-Up, Inc.
Howard Weaver
John & Virginia Webber
Weiner Randall Law Group, PLC
Westco, Inc.
Robert & Sandra Westphal
John Weyer
David & Jennifer Whitehead
Robert & Anne Wielechowski
Todd & Sook Wilkinson
Gordon L. Wilson
Ken Wilson
Margaret Wilson
Daniel J. Wiltrakis
Wimsatt Building Materials
Don Winer
Nadine Wojtowicz
Lori Wozniak
Stephen A. & Karen Wroble
Cheryl Wrone-Goddard
XM Satellite Radio
Xuereb Snow PC
Patricia A. Yaremchuk
Donald G. Yee
Susan M. Young
Jeffrey L. Zanetti
Vince Pattenau & Kristen M. Zanetti
Louis A. & Carolyn Zanetti
Manfred Zarfl
Tony Zaszak
Sandra F. Ziegler
Vincent A. & Cheryl Zuellig
Shareholder
(less than \$99)
Acer Landscaping
AHD Vintners
Walter & Betty G. Albers
John Alsop
Wanda M. Altese

AmeriClean Automotive Detail Center
Francis Bailey & Rose Apple-Bailey
Archie's Restaurant
Artman's Westland Nursery, Inc.
Ault's Mobil Service
Awakening...The Artist Inside
Lynda L. Bancroft
Barone Law Offices, PLC
Sarah S. Bates
Bavarian Inn Lodge
BBJ Linen
Joy Beatty
Scott B. Bennett
Dorothy Berry
James Bohdan
Edward & Eileen Bolcer
Al Bologna
Bonfire Bistro & Brewery, LLC
Border Cantina
Duane D. Bordine
Derek M. Bowers
Robert & Marilyn Boyce
Brann's Steakhouse & Grille
BRAVO! Cucina Italiana
Kathy M. Brown
Bushwood Golf Club
C. L. Finlan & Son
Canton Massage Therapy Center
Caribou Coffee
Carl's Golfland - Bloomfield Hills
Deborah M. Cebulski
Century 21-Hartford South, Inc.
Champps Entertainment, Inc.
Sarolina S. Chang
Donna L. Clack
Claddagh Irish Pub
Cold Stone Creamery
John P. Collins
The Common Grill
Joellyn M. Conway
Co-Ordinated Services, Inc.
Thomas G. Coseo
Costco Wholesale-Livonia II
Christine M. Covert
Craig S. Martin & Associates, Inc.
D'Adamo Veterinary Hospital
Joan Dawkins
Ronald W. & Betty DeChant
Dearborn Allergy & Asthma Clinic, PC
Roxanne Degriselles
Donald P. & Judith Denhoff
Paul DePalma
Vito DePalma
Carol L. Derr
Detroit Marriott-Livonia
Thomas P. Donn
Frederick Dostal
Ernesto's
Donald F. & Lorraine Fabry
James Fahrenkopf
Fanclub Foundation For Arts
Phyllis Fane
Harvey Fox
Richard & Robin G. Franks
Fred Wood Funeral Home
Frederick Meijer Gardens & Sculpture Park
French's Flowers & Gifts
Gabriala's
Peter Galea
Joyce L. Galindo
Garden City Chamber of Commerce
Genitti's
Daniel & Sharon L. George
Albano Goncalves
Robert Gordon
Great Harvest Bread Company
Hilary & Beverly Gross
Christa Haber
Sylvia J. Hayes
Emil Heinz
John M. Horvath
Houghton Mifflin Co.
Chuck Hromek
Huron Valley Ambulance, Inc.
Robert M. & Mary Hutchison
Hyatt Regency Dearborn
Independent Carpet One
J. Alexander's Restaurant
Joe's Produce
K.E. Binder Co., Inc.
Joyce Katona
Robert & Mary Keller
Shawn P. Kelly
June K. Kendall
Catherine A. Kiurski
Tom Koons
Edward Kubiczek
Sheila A. Kurland
David B. Landacre
Mark Lawson
Lee E. Holland Associates, PC
Legel Chiropractic Center
Pamela Lemerand

Lenovo
John S. Lesko, Jr.
Livonia Early Risers Kiwanis Club
Donna Lober
Mackinac Island Carriage Tours
James F. Madden
Joseph A. Maisano
Sherrie Makie
Gregory & Elizabeth Malcho
Karen Malinowski
Tina Malmquist
Mary Ann Marini
Marquis Theatre
Joe McDonald
Jim & Shirley McKeon
Kevin M. McNamara
George & Cheryl Meehan
Metropolitan Uniform
Michigan Made & More
James & Jennifer Miller
Diane Montagano
Montgomery, Wiethorn & Burke, PC
John Musgrove
Linda Nack
O'Charleys of Michigan
David & Charlotte H. O'Connor
Open & Clothed
James G. & Kathryn Otto
P. F. Chang's
Mary Alice E. Palm
Pamplousse
Pearson Prentice Hall
Plymouth Carpet Service, Inc.
Plymouth Dental Associates, PC
James R. Polkowski
Nancy A. Preece
Roscoe & Linda C. Pudlik
R. Hirt, Jr., Co.
Butch & Kay Raby
Radcliff Center - Massage Therapy Program
Reddeman Farms Golf Club
Amy M. Reid
Richard & Susan Rochon
Rocky's of Northville
Maria Roma
Ronda Ropoport
Karen F. Rosasco
David H. Rydzewski
S & D Packing
Salon Inspire
Peter J. & Jennifer Santeiu
Anne E. Schaeffer
Schoolcraft College Bookstore
Schoolcraft College - Theatre Department
Schrader-Howell Funeral Home
Bill Seaman
Nancy Sekulich
Patrick & Nancy Sharp
Sheldon Supply
Shepler's Ferry
Eric Shotwell
Ron & Barbara A. Showalter
Paul & Joanne Sicotte
Arlene M. Simoes
Small Plates - Detroit
Piera T. Smith
Shirley R. Smith
Stampedder Plus...Memories
Dorothy E. Stanley
Stempien and Stempien, PLLC
Patrick B. Sullivan, Sr.
Keith Tappan, Jr.
The Book Cellar & Cafe
The Earle Uptown
The French Laundry
The Great Indoors
The Kitchen Witch
Frances Toney
Toolco
Tru Temp Heating & Cooling
Irene A. Tseng
Maria Vagnini
Mary Verlinich
Karen M. Vitori
Frank & Jan Weide
Ed Wendover
Westborn Market
Westland Lock Key
Charles Wiegel
Yolanda Wiffen
John & Doris Wilson
Wine Castle
Jane L. Wolfe
Sheryl A. Wright
Dick & Jo Wykoff
Howard & Roberta Young
Shirley M. Zappala
Zoup!
Zumba Mexican Grille

Schoolcraft
Development
Authority

Foundation
Board of
Governors

Board of Trustees

Mary Breen
CHAIRPERSON

Gregory J. Stempien
VICE CHAIRPERSON

Kevin McNamara
SECRETARY

Patricia Watson
TREASURER

Philip N. Cascade
MEMBER

Brian D. Broderick
MEMBER

Carol M. Strom
MEMBER

Conway A. Jeffress
PRESIDENT

James R. Polkowski
SECRETARY/TREASURER

Barbara Scharmen
RECORDING SECRETARY

Philip N. Cascade
Patricia Watson
SC BOARD OF TRUSTEES

BOARD MEMBERS
William Brunton
James B. McKeon
Lita Masini Popke
John J. Walsh

EX-OFFICIO
Conway A. Jeffress

Jill F. O'Sullivan
PRESIDENT

Robert R. Nix II
VICE PRESIDENT

John Bowen
VICE PRESIDENT

Maureen Foley
SECRETARY

Abe Munfakh
TREASURER

BOARD MEMBERS
John Allie
James Bardy
Craig Bowles
John Elkins
Robert Farris
James Fausone
Ray Friedrich
Guy Gehlert
David Grossman
Mary Ellen King
Elaine Koons
Charles McIlhargey
Michael Polsinelli
Martha Snow
Rodger Vojcek
John Weyer

HONORARY MEMBER
John Santeiu, Jr.

EX-OFFICIO
Mary Breen
Conway A. Jeffress
John J. Walsh
EXECUTIVE DIRECTOR AND
CHIEF EXECUTIVE OFFICER

Michelle Plawecki
PRESIDENT

Edwin Schulz
PRESIDENT ELECT

Schoolcraft College
18600 Haggerty Road
Livonia, MI 48152-2696
734-462-4400
www.schoolcraft.edu