A Celebration of Teaching and Learning
Honoring Sumati Devadutt’s 40 Years at
Monroe Community College

 “Any success that I have had as a teacher and a professional has involved many others: students who challenged me by their resistance, and their curiosity; teaching colleagues who nourished me as we explored together ideas that matter, and the qualities of good teaching; non-teaching colleagues and support staff who generously helped me to serve our students; and administrators who worked with me to improve the College’s collegial culture and the success of its mission in the community. Genuine efforts at collaboration help both the individual and the College move towards excellence. I am grateful to all who have helped me”.

 Sumati Devadutt

~~~~~~~~~~~~~
Please join the Department of Anthropology/History/Political Science/Sociology, the Office of the Dean of Liberal Arts and the Teaching Creativity Center to celebrate the work we do to teach our students well:

Thursday, May 7, 2009

3:30pm – Casual reception begins followed by special remarks honoring education given by 
Dr. Michael McDonough, Dean of Liberal Arts

The Community Room #4193 

MCC’s Damon City Campus
***********

In lieu of gifts, donations of any amount may be made to the MCC Foundation’s “General Scholarship Fund”
Food will be aplenty throughout, but if you would like to share an ethnic dish from your family’s recipe box, it would add to the community atmosphere and

be appreciated.

Please direct any questions to Christine Plumeri at 262-1768 or cplumeri@monroecc.edu
