PROMOTION ABSTRACTS

Instructor to Assistant Professor:

Char Guess-Bardques – Educational Opportunity Program – First year at MCC – 2001. Ms. Bardques is a Counselor in the Educational Opportunity Program. She has served as the advisor to the Pan African Club (2003 & 2004) and the Native American Cultural Society (2005). Ms. Bardques has actively participated in several professional development activities offered by the Student Development Committee, SUNY Financial Aid Professional Organization (FAP), NACADA Conference for Career Counselors, and Counseling and Advisement by the Dialectical Behavioral Training (DBT); all of which have been instrumental in her growth and success as an EOP Counselor.

Michelle Mayo – Career Center – First year at MCC - 2000. As Assistant Director of the Career Center, Ms. Mayo is responsible for creating and implementing employer recruitment programs, updating and maintaining the Career Center’s website, managing databases used in the Career Center, and overseeing the staff schedules and calendaring. Ms. Mayo also coordinates the annual full-time and part-time Career Center Career Fairs which includes 45 to 60 area employers coming to each fair to recruit MCC students for employment in the Rochester area. She is an active member of the Rochester Area Career Development Association (RACDA) and the SUNY Career Development Organization (SUNY CDO). Nationally, Ms. Mayo is a member of the National Association for Colleges and Employers (NACE), the National Council on Student Development (NCSD), and the American Association of Women in Community Colleges (AAWCC). Ms. Mayo has presented at the 2002 SUNY DCO conference and at the Innovations 2002 Conference hosted by the League for Innovation in the Community College; she was also a Program Coordinator for the Innovations 2005 Conference. She is an integral leader and team member contributing greatly to the success of the Career Center.

Rick Sadwick – DCC Student Services – First year at MCC – 2001. Mr. Sadwick is actively involved in professional development and continues to take on additional leadership roles for the college and Damon City Campus. His interest and commitment to be a more effective leader was clearly demonstrated as he assumed additional managerial responsibilities providing critical leadership through several DCC staffing challenges in 2005. He also has worked to enhance campus life through his involvement with students, staff and faculty; his commitment to MCC and student success has been clearly evident. He is a member of the Leadership Administration Team (LAT) and has demonstrated his leadership skills in countless situations along with making good judgment calls. He currently serves on the MCC Association Board of Directors, is a member of the Association Operations and Personnel Committee, the Co-curricular Achievement for Advisors committee, the Parking Committee and DCC OAR committee, as well as several search committees.

Holly Wynne-Preische – Career Center – First year at MCC – 1998. Since 2001, Ms. Preische has been the Assistant Director of the Career Center at Monroe Community College.

Her responsibilities include the delivery of career and transfer services to MCC students specializing in transfer services. She held a pivotal role in the successful development of the Career Center from its inception by her involvement on the Career Development Committee in June of 2000 charged with developing a proposal to design a Career Center to address the diverse needs of MCC students and alumni. MCC was proud to support Ms. Preische when she was honored as a 2005 Up and Coming Businesswomen’s Award Honoree by the Rochester Business Women’s Network. She is a National Certified Counselor and holds memberships in the American Counseling Association (ACA), the National Career Development Association (NCDA), and National Association of Community College Teacher Education Programs. Ms. Preische is a highly valued member of the Career Center team.
Tech Assistant to Sr. Tech Assistant:
Mark Preston – Counseling and Advising Center. First year at MCC – 2000 (part-time 1997). Mr. Preston has expanded his role and assumed additional responsibilities in providing support services to students with disabilities. He consistently provides the highest quality of services to students and staff members. Academic Support Services interacts with Mr. Preston for assistance enjoying the opportunity to collaborate and share in rendering services to special needs students. He has been able to achieve a sophisticated balance of priorities allowing the college full legal and regulatory compliance. Mr. Preston has developed a high level of expertise with assistive technology enabling him to evaluate the efficacy of various technologies available assisting students with disabilities.

