Monroe Community College Foundation

Activity Report

September 1 – November 15, 2007

[image: image1.png]

 MONROE COMMUNITY COLLEGE FOUNDATION

ACCOMPLISHMENTS FOR PERIOD
September 1, 2007 through November 15, 2007
ACCOMPLISHMENTS FOR PERIOD

ALUMNI
· Selected four new candidates for induction into the Alumni Hall of Fame:
· David Cornell, owner, Cornell Jewelers
· Willie Joe Lightfoot, Sr., firefighter/Monroe County Legislator
· Holly Anderson, executive director, Breast Cancer Coalition
· Mark Perlo, president and chief executive officer, Xerographic Solutions, Inc.
· Hosted 1,000 alumni, students and friends at Alumni Week and Homecoming which featured: the DCC 15th anniversary dinner, cooking sessions with Chefs Gerry Brinkman and Michele Bartell, an alumni golf outing, comedian Hal Sparks, MCC athletics competitions and a 5K run for scholarships.

· Secured a $5,000 underwriting commitment from Tim Wentworth/Accredo Health for the Salute to Excellence.
2007-2008 ANNUAL FUND

· Delivered the leadership direct mail piece to 1,700 AF07 donors and to all MCC faculty/staff and retirees.
· Surpassed $65,000 raised for AF08 (15% of goal).
BOARD GOVERNANCE
· New committee chair Al Casey conducted first Board Governance meeting on November 14.
· Reviewed reappointments for terms ending August 31, 2008.
· Began developing target list for new board members for terms beginning September 1, 2008

COMMUNICATIONS COMMITTEE
· Completed visual template for e-Foundations newsletter and broadcast e-mails.
· Scheduled e-mail append (process that confirms and collects valid e-mails from contacts in our data base) for November 27.
DONOR RELATIONS/STEWARDSHIP
· Processed a total of 1,221 gift and pledge acknowledgments for the Annual Fund, PAC, major gifts and special events.
· Secured alumni and faculty guest speakers for the Damon City Campus 15th anniversary dinner.
· Designed and developed President’s Circle invitation, reception program, gift and displays.
· Hosted the President’s Circle Reception at the Genesee Valley Club on October 17.
· Secured Creative Plastics to update the E. Kent Damon Lifetime Giving Society Donor Board.
· Attended MCC Women on the Move reception for program participants and the donors, Women’s Foundation of Genesee Valley.
· Oversaw the development of 2007-2008 Annual Fund Campaign acknowledgment templates.
· Worked collaboratively with Pat Kennedy, director, Academic Support Services, in the development and scheduling of MCC Writing Center “Scholarship Thank You Letter Writing” workshops for scholarship recipients to be held December 5 at Brighton and December 7 at DCC.

· Procured the Steuben Glass awards for the honorees of this year’s Salute to Excellence.
MAJOR GIFTS & PAC CAMPAIGN
· Total gifts and pledges to support the PAC as of November 16, 2007 = $5,014,650. This represents an increase of $290,150 since our last report and includes gifts and pledges from LeChase Construction Services LLC, Daisy Marquis Jones Foundation and Richard Mackey.
· PAC Campaign Honorary Chair Arunas Chesonis and MCC President R. Thomas Flynn led the PAC Groundbreaking on Thursday, September 20, 2007, from their positions atop bulldozers at the construction site. On hand to place ceremonial shovels in the ground were: MCC Trustee and Past Chair of the MCC Foundation Board Alumnus Richard Warshof, MCC Foundation President Brenda Babitz, MCC Alumna and namesake for the new facility Pamela Chesonis, PAC Campaign Chair Dick Ottalagana, Speaker of the Senate MCC student Matthew Lawson, MCC Foundation Board Chair Howard Konar and MCC Athletics Director Murph Shapiro.
· Launched Campus Blitz to invite MCC faculty and staff to support the PAC through the purchase of bricks or pavers inscribed with their name or message.
· Continued outreach to MCC alumni, parents and friends via telemarketing; phase 2 to be completed by December 31.

· Our PAC Patio is growing! So far we have 200 bricks and 106 pavers committed.

· Sent personalized packet of campaign materials including letter, mini-case brochure and DVD hosted by Arunas Chesonis sent to 250 local businesses.

· Professor Jan Wiranowski made a gift of $43,000 to create and endow the Wiranowski Renaissance Endowed Scholarship Fund. This gift was part of a $60,000 commitment Jan made to his existing scholarship and the Annual Fund.
· Two $10,000 gifts in memory of D. Robert Nicholson were made to the endowed scholarship fund which bears his name. One from G.W. Lisk Company and the other from Marjorie B. and I.A. Morris.

· The Mathematics Department gifted $10,000 from the proceeds of the national “Beyond the Formula” annual conferences hosted at MCC to create and endow a Statistics Scholarship Fund.
· On October 25, representatives from New York State Police, Troop E, presented a $500 check to the MCC Foundation in support the Andrew "AJ" Sperr Endowed Scholarship Fund. On hand for the presentation were: Gary Thompson, chair of MCC’s Law & Criminal Justice Department; Inspector Steven T. White, Major Mark A. Koss and First Sergeant Timothy M. Coughlin from the New York State Police; and Andy Sperr, father of fallen Trooper AJ Sperr.
FINANCE/INVESTMENT/AUDIT COMMITTEES
· Completed financial statements for twelve months ending August 31, 2007, and the one month ending September 30, 2007.

· Rebalanced asset allocation per Investment Committee.
· Completed audit of August 31, 2007, financial statements with an unqualified opinion (no journal entries).
· Completed and submitted 2007 VSE/CAE survey to SUNY.
· Completed quarterly investment return summary as of September 30, 2007.
· Revised cash flow schedule for Field House financing objectives with treasurer.
PLANNED GIVING
· Pete French and Joe Marchese presented a seminar for MCC retirees on October 23. Dr. French hosted the seminar at the Genesee Valley Club and Professor Marchese offered financial advice and information on charitable gift annuities.
· Delivered Ideas; the planned giving newsletter, to 4,000 donors, retirees, faculty and friends.
· Secured $60,000 from Professor Jan Wiranowski to support the Annual Fund and several named scholarships.
PUBLIC RELATIONS

· Produced and mailed 2006-2007 Annual Report, Giving Back. Moving Forward.
· Produced Summer/Fall issue of Foundations newsletter.
· Hosted “MCC’s Big Dig for the PAC,” the official groundbreaking for the PAC Center.

· Assisted in the execution of Alumni Week and Homecoming 2007, including the Damon City Campus 15th Anniversary Dinner and the inaugural MCC Foundation’s 5K Walk/Run for Scholarships.

· Provided communications support of the PAC Center “Bricks and Pavers” internal campaign.
· Produced communication materials for Alumni Week and Homecoming 2007.

· Participated in e-communications planning with Harris Connect and internal committee.

· Provided photography and editing support of 2008 Annual Fund Leadership Giving package.

· Provided communications support of President’s Circle Reception and Planned Giving Luncheon for Retirees.

· Developed communications plan for Salute to Excellence.

· Developed save the date post card for Scholarship Open.

· Media successes:

· Community College Times Web site included Chesonis Family Foundation and Xerox Foundation gifts (September 14)

· Homecoming Events at MCC published in the Messenger Post Newspapers (September 19)

· MCC’s Big Dig for the PAC Covered by Democrat and Chronicle, The Loop, 10NBC, 13WHAM and FOX/WROC 8 (September 20)

· “The Advancement Myths of Community Colleges,” featuring an interview with Brenda Babitz, was published in the November/December issue of Currents, the official magazine of the Council for Advancement and Support for Education.

SCHOLARSHIP PROGRAM
· Developed the Monroe Community College Foundation IBero/American Action League Scholarship profile.
· Provided MCC academic departments with scholarship accounts information for the 2007-2008 academic year
· Began updating College Scholarship Brochure for 2008-2009 academic year.
· Developed addendums to the following scholarships:

· Fratangelo Math Scholarship
· Viswanathan Dental Hygiene
· Stuart and Joyce R. Porter Endowed Scholarship
· Snowball Scholarship for Service Learning
· Prepared and provided Jim Porcari with the Mary Porcari Brady Emergency Nursing Student Support Fund 2006-07 Final Report.
SPECIAL EVENTS
Salute to Excellence
· Produced and mailed 4,200 invitations.

· Secured a gross total of $73,500 in Honorary Committee and underwriting commitments. Commitments received from 9/13/07 to 11/26/07:

· Excellus BlueCross/BlueShield - $10,000
· Xerox - $10,000
· Accredo Health Group - $5,000
· Lori Van Dusen - $5,000

· Citizens Bank - $2,500
· Frontier Corporation - $2,500
· Larry Glazer/Buckingham Properties - $2,500
· HSBC Bank - $2,500
· MWI, Inc. - $2,500
· Paychex - $2,500
· RIT - $2,500
· Richard Sands/Constellation Brands - $2,500

Gold Star Gala

Secured Oak Hill Country Club as event location for April 26, 2008.
Scholarship Open
· Designed and printed 4,000 save the date postcards (scheduled to mail Dec 3).
· Began initial meetings with Chairs to determine the 2008 structure.
BOARD AND STAFF ACCOLADES AND PRESENTATIONS
· Charlie Vita was named one of the Rochester Business Journal’s Forty Under 40.

· Rich Warshof and Kathy Pavelka were honored by the Association of Fundraising Professionals at the annual National Philanthropy Day award ceremony and luncheon held on November 16. Rich received the Outstanding Volunteer Fundraiser award and Kathy was the recipient of the Robert A. Clinger Outstanding Professional Fundraiser award; both were awarded in recognition of their hard work and dedication and for having enhanced philanthropy in their communities.
· Brenda Babitz and Mark Pastorella reunited with MCC alumni at the annual All-SUNY Alumni Reception in Washington, D.C. on September 25. The reception attracted over 300 area alumni from all State University campuses, featured Interim Chancellor John B. Clark and was hosted by the Office of Philanthropy and Alumni Affairs. Among the 14 alumni who attended from Monroe Community College were: Erin Mooney ’86, Al Cobb ’68, Patrianna Paago ’05 and John ’89 and Jeannine Salamone.
· Mark Pastorella was one of three primary instructors at the “Building a Donor Base for Annual Gifts at Your Community College” conference sponsored by the League for Innovation in the Community College/Academic Impressions, October 15-17, in Phoenix. He presented sessions on “Reaching Alumni,” “Solicitation, Renewal and Upgrade,” and “Prioritizing Your Donor Base.”

· The Louis S. and Molly B. Wolk Foundation was among 10 benefactors from across the country to be awarded the Council for Resource Development’s Benefactor Award for 2007. Represented by Trustee and Board Secretary Harold Samloff, the Wolk Foundation was recognized and presented the award in front of 500 community college development officers, presidents and friends including Brenda Babitz, Rich Warshof and Tom Flynn at a gala awards banquet on November 2 in Washington, D.C.
· A conference centered on Brenda Babitz’s book Growing Giving and presented by the Institute for Community College Development in collaboration with CASE was held November 7-9 in Orlando. The seminar entitled, “Growing Giving - Securing Private Support for Your Community College,” was geared to take private fundraising to the next level and enhance the bottom line returns of advancement efforts. Attendees included community college presidents, board chairs, foundation board chairs and directors and chief advancement officers. Tom Flynn, Arunas Chesonis, Joseph Cahalan, Diane Shoger, Howard Konar and Rich Warshof attended the conference and participated as presenters during the program.
· The article "The Advancement Myths of Community Colleges," by Nancee L. Lyons, includes highlights from her interview with MCC Foundation President Brenda Babitz. The article was published in the November/December 2007 of "Currents," the official magazine of the Council for Advancement and Support of Education (CASE). The article describes the success of the MCC Foundation and how, under Brenda's leadership, it has raised close to $50 million for the college.
OBJECTIVES

November 15, 2007 - January 31, 2008
ALUMNI
· Induct four alumni into the Alumni Hall of Fame.
· Secure 5 tables and $10,000 for the Salute to Excellence.
· Launch plans for Homecoming and Alumni Week 2008.
· Secure 200 new alumni donors through direct mail/annual fund efforts.
ANNUAL FUND
· Deliver the End of Year segment to donors, faculty, staff, retirees and lapsed donors.
· Upgrade mail pieces and quantity.

· Install a new President’s Circle/Annual Fund donor wall on the Brighton Campus.

· Surpass 40 percent of goal and $160,000 in support of the Annual Fund.
· Acquire 50 new donors from MCC faculty, staff and retirees.
BOARD GOVERNANCE
Develop priority list for new board members and assess their interest in joining the MCC Foundation Board.
CAPITAL CAMPAIGN / MAJOR GIFTS
· Complete all direct marketing effort in support of the PAC, including telemarketing and direct mail outreach to alumni, parents, friends and businesses.
· Complete Campus Blitz and bricks and pavers initiatives.
· Design of donor wall to recognize PAC contributors.

· Plan announcement for campaign conclusion and victory celebration.

FINANCE

· Continue working with treasurer and bank on Field House financing project.
· Complete survey for AGB.
· Complete work on Banner consolidated monthly financial statements.
PLANNED GIVING

· Establish the date for the Alice Holloway Young Society appreciation luncheon.
· Finalize and process the spring issue of Ideas, the planned giving newsletter.

· Finalize planning for the spring financial seminar.

PUBLIC RELATIONS
· Provide communication support of the Salute to Excellence dinner.
· Continue to promote Growing Giving to national publications.

· Continue development of the MCC Foundation Web site and e-communications.

· Produce the annual Nursing Alumni newsletter.
· Begin planning for the Gold Star Gala, Scholarship Reception and Scholarship Open.

· Develop winter issues of Foundations and Ideas (planned giving newsletter).
COMMUNICATIONS COMMITTEE
· Develop e-communications schedule.
· Deliver first e-newsletter.
DONOR RELATIONS/SCHOLARSHIPS
· Begin coordination of Foundation’s Annual Grants Program activities.
· Provide scholarship donors with thank-you letters.
· Assess impact of “Thank You Letter Writing” workshops on total number and quality of letters received.
· Complete Scholarship Brochure updates.
· Continue to revise acknowledgment templates as needed.
SPECIAL EVENTS
Salute to Excellence

· Secure 18 additional Patron Table sponsorships.
· Design and print evening program.
· Host a well-run and well-attended event that pays due respect to all honorees.
Gold Star Gala
· Confirm honorary chair and committee chairs for 2008 Gala.

· Finalize theme for Gala.
Scholarship Open

· Begin full committee meetings; invite new members to join.

· Determine foursome fee, underwriting levels and benefits.
· Prepare renewal mailing to secure past underwriters and participants.
� EMBED PBrush ���

 Page 2

[image: image2.png]

_963815271

