Monroe Community College Foundation

Activity Report

 November 22, 2012 – March 22, 2013

[image: image1.png]

 MONROE COMMUNITY COLLEGE FOUNDATION

ACTIVITY REPORT
 November 22, 2012 through March 22, 2013
LEADERSHIP GIFTS & PLEDGES OF $500 AND OVER

Major Gifts
	$ 375,000
	Louis S. and Molly B. Wolk Foundation
	Wolk Faces of the Future Scholarship Fund

	 250,000
	Stefan Sydor Optics Inc.
	Optical Systems Technology Program

	165,000
	Siemens Industry, Inc.
	Gift in Kind – HVAC Equipment

	 101,800
	Michael Krupnicki '85
	Krupnicki Family Scholarship for Excellence
 in Welding

	 100,000
	Corning Incorporated Foundation
	Optical Systems Technology Program

	 59,000
	Dawn & Jacques Lipson
	Dawn and Jacques Lipson Nursing Scholarship

	 50,000
	Alvin F. & Ruth K. Thiem Charitable

 Foundation
	Nursing/General Scholarship Fund

	 45,900
	National Geographic Society Education
 Foundation
	National Geographic Grant

	 38,000
	Excellus
	Nursing Expansion Elongation Program II

	 38,000
	Rochester General Foundation
	Nursing Expansion Elongation Program II

	 38,000
	University of Rochester Medical Center
	Nursing Expansion Elongation Program II

	 20,575
	Mr. Anthony D. Conte
	Carmela and Antonio Conte Memorial Scholarship

	20,000
	Emerson and Vernita Fullwood
	Emerson and Vernita Fullwood Scholarship

	 15,790
	Surekha & Deven Rajparia
	Shivlal and Vijyaben Rajparia Memorial Scholarship Fund

	 15,000
	The Community Foundation
	ROC the Future

	 13,000
	Horizons at Harley
	Horizons Summer Enrichment Program

	 10,000
	Christine & Jim '92 Wheeler
	Lt. Michael J. Chiapperini & Tomasz M. Kaczowka
 Memorial Scholarship Fund

Annual Fund
	 $ 15,000
	Donald F. & Maxine B. Davison
 Foundation
	The Donald F. & Maxine B. Davison Foundation
 Scholarship

	 8,880
	GEICO
	Alumni Activities Fund

	 8,000
	First Niagara Bank Foundation
	College Readiness at World of Inquiry School

	 6,000
	New York Propane Gas Association
	John Ganey Memorial Scholarship

	 5,000
	Barbara & Tom Clark
	Clark Family Nursing Scholarship

	 5,000
	Alex Cole
	Gifts In Kind (Capital, for College) - New Art
 Supplies

	 5,000
	Anne M. Kress & Edward B. Davis III
	MCC Annual Fund/The Snowflake Scholarship

	 5,000
	LeChase Construction Services LLC
	LeChase Construction Services Scholarship

	 5,000
	M/E Engineering, P.C.
	M/E Engineering, P.C. Scholarship Program

	 5,000
	Max A. Adler Charitable Foundation, Inc.
	Empire State Honors Scholarship

	 5,000
	PepsiCo Inc.
	Athletic Excellence Scholarship Fund

	 5,000
	Simon & Josephine Braitman Family
 Supporting Foundation, Inc.
	Holocaust, Genocide and Human Rights Project
 Fund

	 5,000
	The Statler Foundation
	Statler Foundation Hospitality Scholarship

	 5,000
	UNICON/RCCI
	General Scholarship Fund

	 4,438
	Lauren Dixon/Dixon Schwabl
 Advertising, Inc.
	MCC Annual Fund/Gift In Kind (Services for the
 Thompson Family Scholarship Challenge)

	 4,390
	Mary & John '64 Thompson
	The Thompson Family Endowed Scholarship Fund

	 4,000
	Jean & Andy Sperr
	Andrew "AJ" Sperr Endowed Scholarship Fund

	 4,000
	Lawrence Williams
	Gifts In Kind (Susan B. Anthony and Frederick
 Douglass Painting)

	 3,950
	Max & Marian Farash Charitable
 Foundation
	Farash Foundation First in Family Scholarship

	 3,500
	Susan & Bob Touhsaent
	MCC Annual Fund

	 3,356
	Jeffrey Oliver
	Gifts In Kind (Capital, for College)

	 2,750
	Drs. Saroj and T.K. Viswanathan
	General Scholarship Fund

	 2,600
	S. Jay Popli
	MCC Annual Fund

	 2,500
	Joan R. Ewing/Xerox Foundation
	MCC Annual Fund

	 2,483
	Mr. John L. DiMarco, II
	MCC Annual Fund

	 2,400
	Hezekiah N. Simmons
	MCC Annual Fund

	 2,340
	Monroe Community College Association
	General Scholarship Fund

	 2,000
	Lisa R. & John P. Baron
	MCC Annual Fund/General Scholarship Fund

	 2,000
	Howard Konar
	MCC Annual Fund/General Scholarship Fund

	 2,000
	Dawn & Jacques Lipson
	MCC Annual Fund

	 1,750
	Rochester Hotel Association
	Rochester Hotel Association Scholarship

	 1,620
	Mr. '73 & Mrs. Anthony H. Lambiase
	Tony Lambiase, Jr. Firefighter's Scholarship

	 1,530
	Mr. James Korneliusen
	General Scholarship Fund

	 1,508
	G. Christopher Belle-Isle '67
	MCC Annual Fund

	 1,500
	Anonymous
	Juliane Marino Memorial Scholarship Fund for
 Student Nurses

	 1,500
	Joanne & John T. '71 Smith
	MCC Annual Fund

	 1,425
	Brite Computers
	Lt. Michael J. Chiapperini & Tomasz M. Kaczowka
 Memorial Scholarship Fund

	 1,350
	Lift Bridge Book Shop
	Rochester Parent Network

	 1,300
	Mr. Peter Collinge
	Beyond the Formula Statistics Scholarship

	 1,250
	Louis S. and Molly B. Wolk Foundation
	MCC Annual Fund

	 1,230
	Dr. Kevin Kimber
	Gifts In Kind (Capital, for College)

	 1,150
	Ms. Naomi Silver
	MCC Annual Fund

	 1,100
	Jim & Bev Ward
	MCC Annual Fund

	 1,080
	Todd Oldham
	MCC Annual Fund

	 1,000
	Tom '76 and Holly '90 Anderson
	General Scholarship Fund

	 1,000
	Cerri A. Banks ’97
	MCC Annual Fund

	 1,000
	Diane & Al Casey
	MCC Annual Fund

	 1,000
	Flor & Bobby Colόn
	MCC Annual Fund

	 1,000
	Sally Damon Turner
	MCC Annual Fund

	 1,000
	Thomas & Kate Flynn
	R. Thomas & Kate Flynn Scholarship Fund

	 1,000
	Etsuko & Kenneth Goode
	MCC Annual Fund

	 1,000
	Dr. Betty J. Hopkins
	MCC Annual Fund

	 1,000
	KeyBank
	General Scholarship Fund

	 1,000
	Dr. Barbara & John Lovenheim
	General Scholarship Fund

	 1,000
	Elaine Michael
	MCC Annual Fund

	 1,000
	Ms. Patricia A. O'Neill
	MCC Annual Fund

	 1,000
	JoAnne Marie Oriel '93
	MCC Annual Fund

	 1,000
	Frank H. Peace
	MCC Annual Fund

	 1,000
	Stuart R. Porter
	Stuart R. and Joyce R. Porter Endowed
 Scholarship Fund

	 1,000
	Harold & Sally Riley
	The Nate Riley Memorial Scholarship for History

 Students

	 1,000
	Nathan & Susan Robfogel
	MCC Annual Fund

	 1,000
	Anonymous
	MCC Annual Fund

	 1,000
	Rubens Family Foundation
	Holocaust, Genocide and Human Rights Fund

	 1,000
	Mr. & Mrs. Cornelius V. Sewell
	MCC Annual Fund

	 1,000
	Barbara M. & Robert H. Shaw
	Barbara M. and Robert H. Shaw Music Scholarship

	 1,000
	Diane L. Shoger & Timothy M. Coughlin
	MCC Annual Fund

	 1,000
	The Gleason Works
	MCC Annual Fund

	 1,000
	Trevett Cristo Salzer & Andolina P.C.
	MCC Annual Fund

	 1,000
	Mr. John B. Wadach
	MCC Annual Fund

	 1,000
	Kimberley D. Willis '91
	MCC Annual Fund

	 1,000
	Dr. Alice Holloway Young
	MCC Annual Fund

	 753
	Anonymous
	MCC Annual Fund

	 750
	Mr. Theodore Whitford, Jr. '68
	General Nursing Scholarship

	 600
	Thomas Montulli '64
	Dominic P. Montulli Memorial Scholarship Fund

	 600
	Susan Salvador & Chuck Koffenberger
	MCC Annual Fund

	 600
	Vincent Vezza '64
	MCC Annual Fund

	 525
	Carol H. Adams
	MCC Annual Fund

	 500
	Ms. Christine A. Abbott
	MCC Annual Fund

	 500
	John & Jackie Bartolotta
	MCC Annual Fund

	 500
	Diane Cecero & Mark Whelan
	MCC Annual Fund

	 500
	Mary Ellen Clark
	MCC Annual Fund

	 500
	Kimberley & Bruce Collins
	MCC Annual Fund

	 500
	Ms. Susanne A. Grigsby '87
	MCC Annual Fund

	 500
	Dr. J. Derek Harrison
	McMurry Scholarship

	 500
	Rosa Hernandez
	MCC Annual Fund

	 500
	Robert '74 & Carolyn Hoffman
	MCC Annual Fund

	 500
	Loretta Kloda
	Nursing Department Fund

	 500
	Mrs. Patricia Kuby '73
	Beyond the Formula Statistics Scholarship

	 500
	Mr. Macolli
	MCC Annual Fund

	 500
	Nancy J. & Kenneth J. Mihalyov/Xerox
 Foundation
	MCC Annual Fund

	 500
	Timothy & Michelle O'Brien
	MCC Annual Fund

	 500
	Alan & Janice Resnick
	MCC Annual Fund

	 500
	James Schwender
	MCC Annual Fund

	 500
	Rilda S. Shaw
	Alan B. Shaw Memorial Scholarship for English

	 500
	Vigilant Solutions, Inc.
	Lt. Michael J. Chiapperini & Tomasz M. Kaczowka
 Memorial Scholarship Fund

	 500
	Mike '76 & Debbie West
	MCC Annual Fund

	 500
	Erik Zeise
	MCC Annual Fund

(Bold type above denotes new donors and new members of the President’s Circle)

DEVELOPMENT
Alumni
· Launched the call for nominations to the 2013 Alumni Hall of Fame to secure 30 new, qualified candidates.

· Issued a call for dedications to the Class of 2013—new graduates and their parents and friends will make class gifts and write dedications for inclusion in the Commencement program.

· Announced that Lou Gramm ‘71, accomplished musician, song writer and lead singer of the iconic band Foreigner, will launch his autobiography, “Juke Box Hero: My Five Decades in Rock ’N’ Roll,” at Monroe Community College on Saturday, May 4, at 7 p.m. This event is hosted by the MCC Foundation. In a conversational format, Lou will talk about his music; perform acoustically; participate in a question and answer session and autograph his book for each audience member. A portion of each ticket sold will be directed to the Annual Fund. Gramm is a 1971 graduate of MCC and a charter member of the college’s Alumni Hall of Fame.
· Reconnected with alumni living in the Washington DC area during a congressional reception held on the Hill on March 13. This event was part of the SUNY Day in DC series of events.

· Announced events for Alumni Week and Homecoming 2013:

· Homecoming day is Saturday, September 21. Events will include the 7th Annual 5K Walk/Run for Scholarships, tailgate luncheon and men’s and women’s soccer matches.
· Other planned events and activities include: sports hall of fame banquet; alumni cooking demonstration; alumni golf outing; faculty vs. students’ basketball game and headliner performance.
 Annual Fund
· Raised $10,375 during our ROC the Day for MCC event held on December 12. Special thanks to co-chairs Naomi Silver and Jay Popli for leading MCC’s efforts this year. Overall the Rochester community raised $875,000, 38 percent more than 2011.
· Delivered the end-of-year direct mail piece authored by Dr. Alice Holloway Young providing 6,250 prospective donors the opportunity to make an annual fund gift.

· Launched telemarketing effort. Identified prospects and gathered data to initiate telemarketing calls asking over 5,000 alumni, donors and friends to support the annual campaign.
· Launched spring renewal direct mail solicitation. Will mail to over 5,000, asking past donors to renew their gifts and non-donors to support the annual fund.
· Secured $456,377 in gifts and pledges to date, representing 74 percent of goal, as of April 2.

Development and Major Gifts
· Secured a $375,000 pledge from the Wolk Foundation to establish the Wolk Faces of the Future Scholarship Fund.

· Established the Dawn and Jacques Lipson Endowed Scholarship for Nursing with a $59,000 gift from Drs. Dawn and Jacques Lipson.

· Created the Lt. Michael J. Chiapperini and Tomasz M. Kaczowka Memorial Scholarship Fund with a $10,000 gift from Christine and Jim ’92 Wheeler.

· Received a $2,400 gift from the employees of Brite Computers, matched by John and Justin Smith to the Lt. Michael J. Chiapperini and Tomasz M. Kaczowka Memorial Scholarship Fund.

· Delivered a proposal to the JPMorgan Chase Foundation to support the ROC the Future initiative, a Strive network “cradle-to-career” program. MCC is a lead convener of ROC the Future.

· Presented a proposal to the Rochester Women’s Giving Circle to offer a Career Technical Education professions course to low income women who are experiencing barriers to employment.

· Hosted representatives from Chesapeake Energy for an all-day visit to the Brighton Campus and Applied Technologies Center.
· Secured a $165,000 gift-in-kind donation of equipment from Siemens Inc., to establish a new lab for students in HVAC.
 Planned Giving
· The Spring 2013 issue of Ideas, our planned giving newsletter, will be mailed in early May 2013. The cover story will feature Dr. Alice Holloway Young’s recent planned gift.

· Worked with Mr. Anthony D. Conte, a member of the department of business and economics faculty, to establish a planned gift for the purpose of endowing the Carmela and Antonio Conte Scholarship Fund.

· Alice Holloway Young Society Luncheon will be held in late May at Genesee Valley Club.
EXECUTIVE OFFICE

Board Governance
· Under the leadership of Larry Glazer, chair, the Board Governance committee met on January 24 to review and identify a short list of prospective board members for 2013-2014.
· With a growing board and limited attrition expected, the committee carefully targeted industry sectors where our current membership is not fully represented and specifically sought members from Hospitality/Culinary Arts and Health/Medical fields.
· The list of prospective members was endorsed by the Executive Committee on March 12; Chairman Glazer, Diane Shoger and Dan Burns will now meet individually with nominees to discuss roles and responsibilities for board service.

Other
· Foundation Council member and Director Emeritus Al Casey received the CASE District II Robert L. Payton Award for Voluntary Service for his leadership, volunteerism and philanthropy to support the success of MCC and its students. The award also recognizes Al’s support of the Rochester City School District and Rochester Institute of Technology.

· Diane Shoger was named the CASE District II Professional of the Year for her exceptional work and innovative leadership that drive the success of the MCC Foundation. The award also recognizes her volunteer service to the community and advocacy on regional and national levels to promote the importance of private philanthropy to community colleges.

FINANCE DEPARTMENT

Finance/Audit

· Finalized financial statements for the four months ending December 31, 2102, and reviewed at the Finance Committee on March 7 with Jeremy Wolk, Treasurer.
· Completed and submitted “contributed services” budget to college.

Investment

· Reviewed quarterly performance as of December 31, 2012, at the Investment Committee meeting held on March 7 with Scott Kogler, chair.
· Rebalanced as per asset allocation under revised Investment policy and transferred funds to M&T in preparation for the final payments to County for Building 9 and Field House.
Scholarship and Program Support
· Transferred $353,453.40 for scholarships (8.1 percent increase over January 2012), bringing the total semi-annual support to $561,570.49.
· Sent out over 100 endowment reports to donors for the calendar year end December 31, 2012.
· New Scholarships:
· Wolk Faces of the Future Scholarship

· Dawn and Jacques Lipson Endowed Scholarship for Nursing

· Carmela and Antonio Conte Memorial Scholarship

· Lt. Michael J. Chiapperini and Tomasz M. Kaczowka Memorial Scholarship Fund

· Corning Incorporated Scholarship for Optics Excellence
· Shivlal and Vijyaben Rajparia Memorial Scholarship Fund

· LeChase Construction Services Scholarship
SPECIAL EVENTS & MARKETING
Public Relations and Communications
· Provided communication support for the 23rd Annual Salute to Excellence.
· Provided communication support for ROC the Day campaign.
· Developed spring Ideas (planned giving) newsletter; cover story highlights Alice Holloway Young’s planned gift; anticipated mail date in May 2013.
· Media Coverage
· “ROC the Day,” YNN Morning Segment, featuring Naomi Silver and Diane Shoger; December 12, 2012.
· “Red Kettle Campaign spot,” featuring MCC Foundation representatives; Time Warner Cable stations, January 14, 2013.
· Notable Names, highlighting Al Casey winning CASE award; Brighton-Pittsford Post, January 29, 2013.
· “MCC Scholarship Honors Fallen Firefighters,” highlighting Christine and Jim ’92 Wheeler’s gift; covered by Webster Post, YNN, Democrat and Chronicle, February 8-13, 2013.
· “Rock musician Lou Gramm ’71 to launch autobiography at MCC”; Webster Post, March 19, 2013.
15th Annual Gold Star Gala, Goldeneye Gala, A Double-O Blowout presented by M&T Bank
· Confirmed Danny and Stency Wegman as Honorary Chairs.

· Confirmed Mark Siwiec and Duffy Palmer as Committee Chairs.
· Prepared and mailed nearly 100 personal solicitations signed by Danny & Stency Wegman or Mark Siwiec and Duffy Palmer to secure and renew underwriters and participants.

· Secured significant donation of two watches from Cornell’s Jewelers. Total value is nearly $6,000.

· Confirmed event theme, produced and mailed save-the-date cards and invitations.

· Secured a gross total of $129,000 including the following underwriting commitments received to date (3.26.13):

$50,000
Wegmans

$15,000
M&T Bank

$10,000
Home Properties

 $5,000
The DiMarco Group, LLC

 $5,000
M/E Engineering, Parrone Engineering & SWBR Architects

 $5,000
Nothnagle Realtors

 $2,500
Constellation (plus GIK of Wine for Event)

 $2,500
Konar Properties

 $2,500
LaBella Associates, P.C.

 $2,500
Louis S. and Molly B. Wolk Foundation

 $2,500
Manning Squires Hennig

 $2,500
Simcona

 $1,500
Baron Family Foundation

 $1,500
Brite Computers (plus GIK for auction)

 $1,500
Brown & Brown of NY, Inc.

 $1,500
Buckingham Properties

 $1,500
Canandaigua National Bank

 $1,500
Davie Kaplan

 $1,500
Bernice Hatch

 $1,500
Karen Hatch and Dirk Bernold

 $1,500
Dawn and Jacques Lipson

 $1,500
Paychex

 $1,500
Nixon Peabody

 $1,500
Mark Siwiec and Duffy Palmer

 $1,500
Woods Oviatt Gilman LLP

 $1,000
Mahany Welding (plus GIK for auction)
· Secured a gift-in-kind donation of creative and account services valued at $5,000 from Dixon Schwabl.

· Held Gala Pre-Event Party at Next Door Bar & Grill on March 20. Event hosted by Courtney Dixon-Vahue & Matt Vahue, Bernice Hatch, Karen Hatch & Dirk Bernold, and Melanie and Jeremy Wolk.
29th Annual Scholarship Open

· Co-chairs have been confirmed; Gary Squires and Fritz Odenbach will serve.

· Developed and mailed save-the-date cards to 2,500 addresses.

· Developed, printed and mailed new registration form to promote tournament.

· Secured $11,300 Gross in underwriting to-date (3.26.13) from:

$6,000
M&T Bank
$2,800
Sodexo

$2,500
Valley Cadillac
OBJECTIVES

April 2013 – June 2013
DEVELOPMENT DEPARTMENT

Alumni
· Close the Alumni Hall of Fame Call for Nominations on June 1; secure 30 new nominations and under the leadership of Lee Patterson ’70 begin process to select four alumni for induction into the Alumni Hall of Fame.
· Secure 40 parent and 100 student gifts to support the Commencement Class Gift Dedication program.
· Announce additional events and headlining act for Alumni Week and Homecoming 2013.
· Host the Lou Gramm ’71 event to a sellout audience on May 4; raise a minimum of $2,000 for scholarships.
 Annual Fund

· Conclude telemarketing and spring renewal campaigns.
· Deliver Blue Line segment direct mail piece to close out the direct mail sequence enabling donors to meet the deadline of June 30 for inclusion in the Annual Report’s “Annual Fund Honor Roll of Donors.”
· Achieve 100 percent board giving.
· Identify date for the 2013 Presidents Circle Reception to be held and the Genesee Valley Club.
Development and Major Gifts
· Deliver proposals to the JPMorgan Chase Foundation for the East High School College Readiness program, Gladys Brooks Foundation for the Honors Institute, and Toyota USA Foundation for Automotive Technologies program.

· Expand our Colleges and Universities program to new prospects seeking to secure two new partners for a total of ten partners. Each partner will give $5,000 annually for a total of $50,000 in unrestricted support.

· Host two breakfasts with President Kress to engage potential new donors and strengthen prospect relationships. Breakfasts are scheduled for April 4, 2013, and May 14, 2013.

· Explore new donor relationships in the welding industry through our relationship with Michael Krupnicki ’85.

Planned Giving
· Add at least two new members to the planned giving committee.

· Host an Alice Holloway Young Society luncheon in late May 2013.

EXECUTIVE OFFICE

Board Governance
· Launch board portal solution for Foundation board activity.
· Complete slate of new directors and officers/Executive Committee members for 2013-2014.
FINANCE DEPARTMENT

Finance/Audit

· Finalize financial statements for the seven months ending March 31, 2013.
· Next scholarship transfer to occur in September 2013.
· Prepare 2013-2104 Foundation budget.
Investment

· Quarterly performance as of March 31, 2013.
· Rebalance asset allocation strategy as needed.
Scholarship

· Host annual scholarship reception on May 8, 2013.
SPECIAL EVENTS & MARKETING
 Public Relations and Communications
· Provide communication support for the Gold Star Gala and Scholarship Open.

· Provide communication support for An Evening with Lou Gramm (May 4, 2013).

· Produce and distribute monthly e-newsletter.

· Begin developing 2012-2013 annual report.

· Develop spring newsletter (May mail date).

Gold Star Gala
· Secure additional revenue in underwriting and ticket packages, as well as Scholarship Call pledges.
· Confirm all live and silent auction items.

Scholarship Open
· Secure an additional $80,000 in underwriting commitments.
· Secure a minimum of $28,800 in foursomes.

Salute to Excellence
· Secure Honorary Chair(s).
· Confirm event format.

� EMBED PBrush ���

 Page 2

[image: image2.png]

_963815271

