Statement of Candidacy

I would like to serve on the MCC Association Board of Directors. I strongly believe in giving back to students and serving as a voice representing my colleagues on the faculty of MCC.  I currently serve as an Advisor to the Hospitality Club and will continue to be a student advocate for the growth and betterment of this great institution. 
In my past employment at another community college I worked for a similar association and know very well the elements which make up the MCC Association and expectations of the representatives who serve on this board. As a former Director of Business Operations, I am familiar with the budget process and can contribute by assessing the balance sheets and income statements to make unbiased decisions on a sound fiscal basis. 
It would be a great honor to represent my colleagues, and to have the opportunity to provide guidance to the association leadership. I will offer my expertise and untiring energy to the administration and staff of the association to assist them with creative methods to achieving their goals. Together we will deliver outstanding student services and athletic programs.
Drew Lawrence

Instructor of Hospitality Management

