Monroe Community College Foundation

Activity Report

October 1, 2008 – November 21, 2008

[image: image1.png]

 MONROE COMMUNITY COLLEGE FOUNDATION

ACTIVITY REPORT
October 1, 2008 through November 21, 2008
DEVELOPMENT DEPARTMENT

Alumni
· Completed Alumni Hall of Fame videos with four inductees for presentation at the Salute.
· Secured a bronze sponsorship for the Salute to Excellence from Timothy ‘80 and Robin Wentworth ’80.
· Hosted Alumni Week and Homecoming 2008 with over 700 guests attending our featured event with comedian Pauly Shore.
· Launched “My Workster” a new online community for alumni and students; secured 400 new members of the online community.
Annual Fund
· Launched the 2008-2009 Annual Campaign “Making an Impact.”
· Secured $75,000 from 220 gifts.
· Established goals of $450,000, 100 percent participation from the board and 300 new donors.
· Delivered the leadership appeal to over 8,000 individuals and organizations.
· Recognized 2007-2008 annual donors at the President’s Circle reception on October 21 and with prominent listing in the Honor Roll of Donors section of the annual report.
Major Gifts

· Secured a $25,000 matching gift from Bob Johnson; the gift will support math scholarships and launch a mini-effort to secure matching gifts from the math faculty, retired faculty and friends.

PAC Campaign
· Hosted the PAC dedication ceremony held on Tuesday, October 14.

· Singularly recognized donors, board members, the advisory committee and campaign cabinet for the extraordinary leadership, dedication and perseverance demonstrated throughout the successfully completed PAC Campaign.

Planned Giving
· Produced feature story on Jane and Dan Garr, founding members of the Alice Holloway Young Society, to be used in the next issue of Ideas.

· Hosted the Abigail E. Disney luncheon reaching a prominent audience of 175 guests; donors and prospects were inspired and the event generated significant media exposure.

· Received notification from three estates that will benefit the Foundation. Received $5,000 from the estate of Robert Stewart, a trust from David Stewart will provide $50,000 when dissolved (March ‘09) and we are working with a new bequest from the estate of Mary Lou Miller.

· Secured $265,000 to finalize and complete the estate of John Koch.

EXECUTIVE OFFICE
Board Governance
· Al Casey conducted first Board Governance meeting on November 6.
· Reviewed membership of all board committees.
· Developed annual goals for committee including board recruitment, review of committee organizational structure and board evaluation.
Board and Staff Accolades and Presentations
· Henry (Pete) French, Jr., became the sixth recipient of the Harold Hacker Library Lifetime Achievement Award on November 12. Pete has served on the boards of the Rundel Library Foundation, the Friends of the Rochester Public Library, Reynolds Library, Rochester Public Library, Rochester Regional Library Council and Mendon Public Library. His commitment to library service cumulatively represents more than three-quarters of a century. Pete and his family have named the Central Library’s Literature, Philosophy and Religion section after his mother, Genevieve Lynn Johnson French. The Library Director’s Office honors his parents, Henry P. French, Sr. and Genevieve French.
· Matthew Augustine was recently elected to the Rochester Business Alliance Board of Directors.
· M/E Engineering, P.C.; the Louis S. and Molly B. Wolk Foundation and Dick Ottalagana were nominated by the MCC Foundation for Association of Fundraising Professionals’ National Philanthropy Day awards. At the luncheon held on November 10, M&T Bank Corp. received the award of Outstanding Corporation for its outstanding commitment through financial support and encouragement and motivation of others to take leadership roles in philanthropy and community involvement. Dan Burns accepted the award on M&T’s behalf.
· An article written by Mark Pastorella was featured in the Fall 2008 issue of the Institute for Community College Development (ICCD) e-newsletter. The article entitled, Charitable Giving: Impact Extraordinaire at Community Colleges, addressed cultivating private donors in fundraising campaigns. The ICCD is a SUNY and Cornell University partnership.
FINANCE DEPARTMENT
Audit
Received unqualified opinion for audit completed by EFP Group on twelve months ending August 31, 2008.

Finance

Completed financial statements for month ended September 30, 2008.
Investment

Completed quarterly investment return summary as of September 30, 2008.
Information Management

Completed and submitted VSE report for the twelve months ending August 31, 2008.
Scholarship & Program Support

· Transferred $102,214 as of October 31, 2008, to support college and related programs.
· Finalized “revised” ACCA Kecskes Memorial Scholarship Profile which realized an additional $6,500 in funds from the ACCA regional level.

SPECIAL EVENTS & MARKETING
Public Relations and Communications
· Save the date post card for Scholarship Open developed.
· Content gathered for special Salute to Excellence supplement in the December 7 Democrat and Chronicle.

· Developed Ideas newsletter (planned giving) article highlighting Jane and Dan Garr.
· Developed content ideas for winter issue of Foundations newsletter.
· Media successes:

· Abigail Disney presentation covered by WXXI-1370AM, News 10NBC and City newspaper (October 21).

· PAC Center dedication, highlighting Chesonis Family Foundation gift: “Students excited by new MC athletic facility,” Brighton-Pittsford Post (October 21); “Progressive athletic center opens at MCC,” Monroe Doctrine (October 20); “MCC Opens PAC Center,” Democrat and Chronicle (October 15); 13WHAM and News 10NBC (October 14).

· New directors to MCC Foundation board coverage: “Xerox VP joins MCC Foundation Board,” Webster Herald (October 15); “On the Move,” Daily Record (October 14); “Seven community leaders join MCC Foundation Board,” Brighton-Pittsford Post (Oct. 15).

· Diane Shoger’s appointment announced in the Democrat and Chronicle’s “On the Move” section, October 27).

· Alumni Week and Homecoming’s Pauly Shore performance coverage: News 10NBC, 13WHAM/CW-WHAM, Democrat and Chronicle, insider magazine, Freetime Magazine and Monroe Doctrine (October 2 – 8).

· “Community Leaders Join MCC Foundation Board,” plus “Wolk Center for Excellence in Nursing is Dedicated,” published in the MCC internal newsletter Campus News (October/November issue)
E- Communications
· Delivered multiple email messages to a variety of segments promoting activities for Alumni and Homecoming weekend.
· Delivered “MyWorkster” message to alumni in conjunction with career center.
Gold Star Gala

Confirmed Jonathan J. Judge, CEO, Paychex, as Honorary Chair.

Salute to Excellence

· Produced and mailed 4,800 invitations.

· Secured a gross total of $82,650 in Honorary Committee, underwriting and patron table commitments. Commitments received from October 1 to November 24:
$10,000

Xerox

 2,500
The DiMarco Group
 2,500
JPMorgan Chase

 2,500
Tim and Robin Wentworth

 1,000
Paul Babitz

 1,000
Parrone Engineering/SWBR Architects
 1,000
Telecomp
 1,000
Jim Ward
 1,000
Xerographic Solutions, Inc.

Scholarship Open

· Confirmed foursome fee, underwriting levels and benefits.
· Confirmed Jeff Coke as a new committee member.

· Renewed Callaway partnership for tee gifts with Monroe Golf Club.

OBJECTIVES

December 2008 – March 2009
DEVELOPMENT DEPARTMENT

Alumni
· Induct four alumni in to the Alumni Hall of Fame.
· Establish the date and program for Alumni Week and Homecoming 2009.
· Identify and solicit alumni engaged through homecoming and other events; deliver annual fund appeals.

Annual Fund
· Deliver the end-of-year segment.
· Achieve 50 percent of goal at $225,000 raised.
· Initiate telemarketing effort to reach 20,000 alumni and friends.

Planned Giving

· Establish dates for a spring semester seminar and Alice Holloway Young Society luncheon.
· Deliver the winter issue of Ideas, the planned giving newsletter.
· Identify new opportunities to engage retired faculty.

· Market the Charitable Gift Annuity concept as a guaranteed income/interest option for donors.

EXECUTIVE OFFICE

Board Governance
· Develop priority list for new board members and assess their interest in joining the MCC Foundation Board.
· Host Foundation Council members at a special luncheon with Larry Tyree, Diane Shoger and Mark Pastorella on December 16 at Reflections restaurant at the Brighton Campus.
FINANCE DEPARTMENT

Finance

· Complete cash flow through next Field House payment and prepare final Field House payment to county.

Information Management

Create and mail year-end tax statements to all donors of $250 and more.

Scholarship and Program Support

Work on plan for automating scholarship information between Foundation and Financial Aid.
SPECIAL EVENTS & MARKETING

· Determine best time of year for scholarship reception and schedule accordingly.
· Implement student thank you plan and distribute with recipient names and endowment reports to donors.
Public Relations and Communications
· Provide communication support for Salute to Excellence – Experience Rochester dinner.

· Continue development of the MCC Foundation Web site.

· Develop and produce fall/winter issues of Foundations and Ideas newsletters.
· Produce planned giving and “honors and memorials” brochures.

E- Communications
Develop schedule to regularly deliver Foundation news and information to a broader set of stakeholders via email.

Gold Star Gala

· Host kick-off committee meeting.
· Determine theme for 2009 event.

· Prepare renewal mailing to secure past underwriters and participants.

Salute to Excellence
· Secure a minimum of 43 additional patron tables.
· Host a well-run and well-attended event that pays due respect to all honorees.

Scholarship Open

· Host kick-off committee meeting for 2009 tournament on December 17.

· Print and mail holiday save-the-date cards.

· Prepare renewal mailing to secure past underwriters and participants.

� EMBED PBrush ���

 Page 4

[image: image2.png]

_963815271

