Assistant Director to Associate Director:

Taine Vinci: Counseling and Advising Center – A.S., B.S.W., M.S. Ed. – First year at MCC 1980 – Ms. Taine Vinci’s primary responsibilities include the oversight of Counseling and Advising advisement-related programs, services and activities. Ms. Vinci was acting Director of the Counseling and Advising Center from December 2006 to March 2008. Ms. Vinci’s role as a member of the College Banner Management Committee and co-leader of the Banner Student Team was instrumental to the success of launching the Banner Student Module. Other responsibilities include supervision of the advising staff, support staff, Coordinator of Services for Students with Disabilities and Peer Advisor staff. She currently serves as Vice President of the Faculty Association and was a member of the Contract Negotiation Team. Ms. Vinci is a member of the National Academic Advising Association (NACADA), Chair of the Counseling and Advising Resource Efforts Committee (CARE), a member and volunteer of the Rochester International Council, and a member of the Brighton High School Parent/Teacher Association.

Advisor to Senior Advisor:

Jennifer Kinslow: Counseling and Advising – B.A., M.S. – First year at MCC 2003 –

Ms. Jennifer Kinslow advises students for registration, goal setting, program changes, graduation requirements, placement testing center. She oversees the Advisement Center operations serving as a check-in advisor and co-coordinates the Liberal Arts Mentor Program. Ms. Kinslow assists with organizing advising initiatives including Academic Advisement Day, Faculty Workshop Series, the faculty and student advisement essay contest, and the Faculty Advising awards. She is a mentor and supervisor to the peer advisors in the Counseling and Advising Center and presents at the Peer Assistant Network Training annually.

Program Director II to Program Director I

Marilyn Rosche – Americorps-First year at MCC-1995. M.S. from Cornell University.

Ms. Rosche’s primary focus has always been on the Americorps members while serving the needs of the Rochester Community. With President’s Obama’s stimulus money and his commitment to Service Projects, Marilyn was able to acquire funding for twenty-five summer members and to grow the fall group by eight students. The work the AmeriCorps members do in the community is vital and is valuable public relations for Monroe Community College as we are seen as caring for the citizens of Rochester. Her teamwork view has made her a valued member of the DCC Academic Services Leadership Team.

Coordinator II to Coordinator I

Smith, Debbie, Communications and Network Services – First year at MCC – 1998.

Debbie is a Coordinator whose primary responsibilities are the administration, maintenance, configuration, and repair of the college’s phone systems. Her expertise was instrumental during the college’s transition to Internet-based phone service. Debbie has consistently worked on new building projects including the Residence Halls, the Wolk Center and the PAC. In addition to her VoIP responsibilities, Debbie has acted as lead on several large scale cable installation projects, working with outside vendors to ensure quality and timely delivery. Debbie is an effective team member, willing to work with other members of the department and the college community to accomplish common goals.

VanKirk, Peggy, Instructional Technologies – M.S. and B.A. from SUNY Brockport.

First year at MCC – 1987. Peggy is the Coordinator of Special Projects and Online Services and is responsible for assisting in the design, development, and promotion of online learning. Her office supports distance education, the SUNY Learning Network, and web-enhanced courses. An integral member of the IT team, Peggy’s skills as a leader, project manager and facilitator are assets as MCC expands its distance learning program. Peggy is active in numerous professional and community affiliations and has served as a member of the Rochester City School District’s Advisory Council for Career Education, the Rochester Educational Opportunity Center’s Advisory Council, and the Rochester Public Library Board of Trustees.

Specialist II to Specialist I

Gerardi, Joseph, Communications and Network Services – A.A.S. from Monroe Community College. First year at MCC – 2001. Joe is a Computer Specialist whose primary responsibilities are the support and system administration of resources to Nursing, Mathematics, VaPA, HRP, Counseling and Testing. He is responsible for the Unimax and Telmate servers in the telecommunication’s area and manages and maintains the Academic Systems server. Joe also assists in managing all network printer installations and configurations on campus. Recognized by his colleagues for his knowledge of new PC hardware and software, Joe is an excellent resource for discussing problems, issues and troubleshooting new technologies.

Upson, Bradley, Communications and Network Services – A.A.S. from Monroe Community College. First year at MCC – 2001. Brad is a Senior Computer Specialist who serves as the primary contact for PC’s used by students including those in the Electronic Learning Centers (Brighton and DCC), ETS Training Center, Faculty Innovation Center, and the engineering technology and general purpose labs in building 11. Brad is responsible for the creation and maintenance of the base operational images used for all the computers on campus. A valuable member to the department and college, Brad is always willing to take on new and additional responsibilities and learning the skills necessary to perform the new tasks.

