

President's Report 2017/18

Table of Contents

1 President's Message

2 Equity

4 College Readiness & Enrollment

6 Student Learning

8 Community Engagement & Citizenship

10 College Completion

12 Career & Transfer Readiness

14 Building Our Future

16
Institutional Advancement/
STCC Foundation

19 Donors

23 Leadership

STCC remains a unique and essential institution with exceptional programs that matter to families, communities, and employers. We continue to be a leader in workforce sectors that include allied health, advanced manufacturing, engineering, and

information technology. As the past year demonstrates, the College must remain affordable and accessible, with student persistence and graduation critical measures of our success. This past year was also shaped by steps toward change, and STCC will continue evolving in order to help our students transform their lives. Going forward, the Student Success Plan maps important priorities, and those include addressing enrollment; focusing on success for students of color; ensuring technology and facilities offer a vibrancy to students and faculty; and continuing to be a College that brings a technical focus to higher education.

John B. Cook, Ph.D.

John B. Cok

President

Springfield Technical Community College

Equity

Close achievement gaps among students who have traditionally faced the most significant barriers to achievement while improving outcomes for all students.

Eight STCC students traveled to Austin, Texas, for the Society of Women Engineers Annual Conference (SWE) joining 14,000 attendees, including college students, academic women and professional women. Beth McGinnis-Cavanaugh, professor of physics and engineering at STCC and the SWE faculty advisor, helped raise money to bring a contingent of students and three faculty and staff to the conference. She said STCC was better represented than any other community college in the country.

"They're exposed to students from all over the country, mainly from four-year schools," said McGinnis-Cavanaugh. "They're also exposed to a lot of professional women and professionals who are there recruiting. They have a huge career fair. They do on-site interviews and resume reviews.

Issue: Not enough students graduate with STEM degrees, and the graduates are not representative of the student population.

Target for 2020: The race/ ethnicity and gender distribution of STEM graduates will mirror the distribution of the college as a whole.

For our students, it's great exposure. They don't generally have these kinds of opportunities."

The conference provided an opportunity to attend workshops and meet with major employers from technology companies such as Google, Amazon and Texas Instruments, among others. STCC students who want to transfer after receiving their two-year associate degree were able to meet with representatives from four-year engineering programs.

STCC students traveled to Austin, Texas for the Society of Women Engineers Annual Conference.

"As a technical community college, but also as a 'STEMinist' institution, I am thrilled our students had the opportunity to attend this important conference."

President John B. Cook

President John B. Cook joined Dean of the School of Science & Engineering Transfer Robert Dickerman to thank Professor Beth McGinnis-Cavanaugh for her leadership with STCC's SWE Chapter and to present her with a plaque commemorating the SWE article in the Republican.

College Readiness & Enrollment

Increase the proportion of prospective and current students who are academically prepared to succeed in college-level coursework and have them enroll at STCC.

Title III - Decreasing Inequities, Increasing Student Success

Transforming student experiences is at the core of what STCC's Title III grant strives to do. Our faculty and staff work to create new ways to break down boundaries and support students, helping them to navigate the unfamiliar landscape of a new educational experience. Building on this culture

of support, we foster a broad-based institutional commitment to our students, demonstrating in practice the power of community to promote success. We imagine the possibilities. Then we make them happen.

Professional Development: Promoting a culture of innovation through continuous learning, Title III offers programs focused on cultural competency and pedagogy. Highlights from this past year include: ESCALA Summer Institute for Faculty, We Are HSI Professional Development Day, Bilingual Family Information Sessions, and Course Redesign Workshops.

STCC's Supplemental Instruction Leaders

Joint Initiatives: Building a framework of collaboration in higher education, Title III has partnered with the following groups to further the goals of the grant: the Office of Community Engagement, Latino Education Institute, HSI-STEM, STCC Student Government Association, and the Office for Violence Against Women.

Supplemental Instruction (SI): Maximizing the effectiveness of collaborative learning, SI fosters a network of academic support and stability, equipping students with a dynamic array of tools that complement and transform the nature of the classroom. SI leaders, all of whom are currently enrolled students, offer group and individual review sessions for students, helping to clarify challenging course materials and concepts. SI emphasizes proactive support and contributes to a sense of belonging, particularly when students feel marginalized in the classroom or in seeking academic assistance.

Did you 74% of entering STCC students place into one or more developmental course in English, Math, or Reading.

KNOW

Increase Graduation Rates for Students Needing Developmental Work

Issue: Verv few students with developmental placements graduate from STCC.

Target for 2020: More students with developmental placements graduate within 3 years.

Student Learning

Achieve excellence in the teaching and learning of core competencies, using tools of assessment, to prepare students for success in academic transfer, careers, and lifelong-learning.

"Resources like tutoring and supplemental instruction are always available to help you succeed. My career interest is in renewable energy and how it can benefit developing societies and underserved populations."

Mohamed Gabriel, Engineering & Science Transfer student pictured with Jane Lerner, Title III Coordinator/Supplemental Instruction Director

"With a degree from STCC under your belt, you could be designing. You could be sitting in a greenhouse growing plants. You could take your career in a lot of different directions."

Sarah Bahlke, Landscape Design & Management Technology student pictured with Thomas Smith, Department Chair/Professor, Landscape Design & Management Technology Program

Instructors assisted in **75** classrooms and **34** labs.

I like how we have a small group of students and a small group of professors in the Physical Therapist Assistant Program. They want us to succeed, and they help us outside of classroom if we need extra help."

Yesenia Camareno, Physical Therapist Assistant student pictured left with Dr. Renae Gorman, Department Chair/Professor, Physical Therapist Assistant Program

Students Meeting Academic Standards as Shown by **Successfull Course Completion**

Black or African American Hispanic or Latino

Issue: *Not enough students* meet academic standards to complete their courses successfully.

Target for 2020: 80% of students will meet academic standards as shown by successful course completion.

Community Engagement & Citizenship

Benefit the community that the college serves; provide opportunities for intellectual, cultural, and economic engagement; and prepare students to become thoughtful, committed, and socially responsible graduates.

On December 6, at a press conference held at the MassMutual Center, HCC and STCC officially launched the Massachusetts Casino Career Training Institute (MCCTI) Gaming School for area residents interested in working as professional card dealers or croupiers at MGM Springfield.

HCC and STCC, through TWO, our Training and Workforce Options collaborative, and MCCTI, run the gaming school on the ninth floor of 95 State Street, Springfield.

"A core value for us as a community college is to help strengthen our regional workforce. Through our MCCTI collaboration, we are absolutely ready to contribute to this new and important aspect of economic development."

President John B. Cook

Massachusetts Gaming Commissioner Bruce Stebbins awards a gaming school certificate to HCC President Christina Royal and President John B. Cook.

STCC's HSI-STEM grant allows the College to recruit faculty, staff, and students to engage in outreach projects for underrepresented youth in our community. Beginning in 2017, and with collaborations that include the Urban League of Springfield, the New England Farmworkers Council, as well as local middle schools and high schools, students are learning about STCC's academic programs and career paths in science, technology, engineering, and math (STEM). Hands-on activities in particular have sparked students' interest, and help us partner with our communities of color to demystify career opportunities available in STEM fields.

Middle school and high school students engage in STEM activites at STCC's STEM Week Camp. The camp provides an opportunity for Springfield Public School students in 6th through 11th grade to spend their spring break participating in fun and educational activities including field trips to museums. Participants work on building projects and team challenges that expose them to science, technology, engineering, and math.

Unique and Growing Programs

Enrollment then and now:	2007	2017
Computer and IT Security	77	125
Mechanical Engineering Technology	y 66	125
Engineering Transfer	60	109
Optics and Photonics	12	21

Did you

KNOW

Since 2009, **3,960**high school students have taken
a combined total of **6,904** college
courses at STCC as part of the
College's dual enrollment program.

College Completion

Increase the proportion of students who complete STCC degree and certificate programs.

To quote the Accreditation Review Council on Education in Surgical Technology & Surgical Assisting, "Clinical affiliations state this (STCC's) program has the highest standards of all the surgical technology programs hosted."

The College's new Associate in Science in Health Science degree creates career pathways for students who have expressed interest in pursuing studies in healthcare, but are either undecided about their specific career goals or academically unprepared to enter a competitive health program.

The curriculum is designed to structure students' experience so they have early (first semester) exposure to the demands and expectations of healthcare professionals, as well as an understanding of the responsibilities associated with patient care. In the second semester, students will earn professional certifications in areas such as Sterile Processing or Emergency Medical Technician (certifications that will not only allow students entry-level employment in healthcare, but will strengthen the profile of these students when they seek subsequent admission into a clinical healthcare program).

Upon completion of the program, graduates will be prepared to either enter a competitive professional healthcare program (Clinical Lab Science, Diagnostic Medical Imaging, Dental Hygiene, Nursing, Respiratory Care, etc.) offered at STCC; pursue enrollment in an undergraduate professional healthcare program at another institution (in areas such as Substance Abuse Counseling, Nutrition Science); or transfer to a 4-year institution's BS in Health Science program to prepare for graduate-level work in fields such as Physician's Assistant, Physical Therapy, or Occupational Therapy.

Did you KNOW In fall 2017, **25%** of students enrolled in competitive health programs at STCC identified as

Black or Hispanic.

Percentage of Students from the Entering Cohort who Graduate within 3 Years 3-year Graduation Rate by Race and Ethnicity (1-year average)

Career & Transfer Readiness

Increase the proportion of students receiving credentials such that they can successfully enter or return to the workforce, or transfer to a four-year institution.

A new educational and workforce development partnership between STCC and Northeastern University creates an opportunity for current STCC students, graduates and the general public to earn bachelor's degrees in mechanical engineering technology and advanced manufacturing systems on-site at STCC.

Northeastern University Professor Krassimir Marchev instructs students enrolled in the new bachelor's degree program at STCC.

Kemi Jona, founding director of the Lowell Institute School at Northeastern University and associate dean of undergraduate programs, shakes hands with President John B. Cook during the November signing ceremony.

Lineisha Rosario was honored by Governor Charlie Baker at the MA Department of Higher Education 29 Who Shine ceremony.

"One of my biggest passions is to share my story with women who need encouragement to continue their pursuit of an engineering education and career. I also want to tell the elementary and middle school girls who, like me, are curious about how things are made and how they work, that in the 21st century women will be engineering the world."

Lineisha Rosario Mechanical Engineering Technology, Class of 2018 Lineisha Rosario and her family came to the United States from Puerto Rico in 2015. As a child, Lineisha enjoyed spending time with her father while he worked on cars. She became fascinated with machines and how things work.

Applying to STCC after graduating from Agawam High School, she learned about STCC's Stem Starter Academy and applied to this summer program for new students interested in science, technology, engineering, and math (STEM).

Her experience inspired her to major in Mechanical Engineering Technology where she has excelled not only in the classroom, but in an internship working 25 hours a week as a Junior Post Processor Engineer.

As the first member of her family to attend college, Lineisha proudly received an Associate in Science in Mechanical Engineering Technology on May 31st at Commencement. She will pursue a BSMET in Advanced Manufacturing on-site at STCC through the College's new partnership with Northeastern University. A member of the STCC Chapter of the Society of Women Engineers (SWE), Lineisha will continue to volunteer her time with SWE after graduation.

The Top Five 4-year Colleges
& Universities STCC's Class of 2017
Graduates Transferred to are:

Westfield State University	72
UMass Amherst	61
Elms College	40
Western New England University	31
Bay Path University	25

Building Our Future

Campus Planning

As the College continues to grow to serve the needs of our students and community, the need for a space utilization study was identified as a top College priority in fiscal year 2018.

With the help of Paulien & Associates, a campus-wide classroom and teaching laboratory utilization analysis was conducted to better understand how we currently use our teaching and learning spaces. In addition, an environmental scan was prepared to give us insight into the current and future trends of our region's economic and career landscape.

Both reports are being used by the Cabinet, Deans, Department Chairs and Faculty to develop a master plan to support a future of teaching and learning on our historic campus.

From left: Ann Beha Architects Bob Carroll and Jacqueline Mossman, President John B. Cook, Assistant Vice President of Facilities & Administration Maureen Socha, and Division of Capital Asset Management & Maintenance Project Manager Jenn Campbell tour the Ira H. Rubenzahl Student Learning Commons.

President John B. Cook, Assistant Vice President of Administration and Facilities Maureen Socha, and Division of Capital Management and Maintenance Commissioner Carol Gladstone attend the semi-annual Massachusetts Facilities Management Association's meeting in December.

And the Winner Is...

STCC and Ann Beha Architects received the 2017
Honor Award for "Excellence in Planning for a District
or Campus Component" for the Ira H. Rubenzahl
Student Learning Commons slated to open in
December 2018. The Society for College and University
Planning presented the award in July. Assistant
Vice President of Administration and Facilities
Maureen Socha was named Massachusetts Facilities
Management Association's member of the year.

FY18 Facilities Project Highlights:

Building 2:

- Café upgrades
- Classroom Audio Visual Technology upgrades
- Replacement of old marquee sign at Theater Entrance with New Electronic sign

Building 13:

- Construction of a Landscape Laboratory
- Electrical Panel Replacement
- Emergency Life-Safety Generator replacement final phase
- Replacement of flooring at all 1st, 2nd and 3rd floor entrances

Building 17:

- Emergency Life-Safety Generator replacement final phase
- Classroom Audio Visual Technology upgrades

Building 19:

 Ira H. Rubenzahl Student Learning Commons – anticipated opening December 2018

Building 20:

- Classroom Audio Visual Technology upgrades
- Dental Suite Upgrades finishes and furniture

Building 28:

- New fire sprinkler heads throughout building
- New exterior sign on State Street side of campus
- New Guard Stations for Mary Killeen Bennett Way

Campus

Exterior Campus Lighting Upgrades – final phase

Parking:

- K-lot parking lot The College will add 130 parking spaces behind
 Building 28 on the Pearl Street side of the campus to coincide with the
 opening of the Ira H. Rubenzahl Student Learning Commons where
 148 staff members will be located.
- Taylor/Worthington Street Student Parking Initiative The Taylor/
 Worthington Street Student Parking Initiative will add over 200 much
 needed student parking spaces. The work will include fencing, new
 lights and a new guard station. Facilities is currently working with
 engineers toward the goal of including a solar canopy.

Institutional Advancement/ STCC Foundation

It was a busy year for the STCC Foundation! We celebrated the College's 50th Anniversary with our "Brews & Barbecue" fundraiser and honored Tree House Brewing Co.'s co-founder Dean Rohan, "Class of 1997," with our inaugural Alumni Impact Award. Dr. John Bennett, a dear and recently departed friend of the College, left a generous bequest to the Foundation in memory of his beloved wife, Dr. Mary Killeen-Bennett, who served as an esteemed faculty member in the College's Human Services Program. And, an anonymous donor gifted \$50,000 to create the Quest Fund in support of our Nursing Program students to help remove barriers to college completion.

To expand parking options for our students, the Foundation purchased parcels of land located on Taylor and Worthington Streets for College use. The College is now moving forward with a plan to renovate these parcels into new student parking. The Taylor/Worthington Street Student Parking Initiative will add over 200 student parking spaces.

Our Board of Directors expanded and diversified as we welcomed 13 new community leaders dedicated to supporting our students as they transform their lives. As we look forward to the kick-off of our Major Gifts Campaign in support of naming rights for the Ira H. Rubenzahl Learning Commons, we anticipate a year of engagement with our campus community and the community at large.

As an alumnus of the Civil Engineering Technology Program "Class of 1977," I know how much my STCC education has transformed my life. It is my honor to work with our Foundation Board of Directors to champion the good work of President John B. Cook, our faculty, and staff, in educating our region's workforce.

Franklin D. Quigley, Jr.

President, STCC Foundation Board of Directors

From left: Frank Quigley, STCC Foundation president;
Adrienne Smith, dean of the School of Engineering
Technologies and Mathematics; Warren Hall, department chair,
Architecture and Building Technology and Civil Engineering
Technology; STCC student Marquez Pharms; John B. Cook, STCC
president; David Fontaine, president, Fontaine Bros., Inc., of
Springfield; Dennis Sullivan, CEO, D.A. Sullivan & Sons, Inc., of
Northampton; Jim Whalen, chief engineer, Daniel O'Connell's
Sons, of Holyoke; and Robert Petrucelli, president and CEO,
AGC MA, of Wellesley.

The Construction Industry Association of Western Massachusetts, Inc., donated \$100,000 to the STCC Foundation for construction-related studies and scholarships. The donation includes \$25,000, for construction-related studies at STCC, and \$75,000, which will go toward scholarships for students with an interest in construction-related studies.

"Our group is thrilled to be able to help STCC continue to deliver highly trained individuals to construction-related positions throughout Western Massachusetts and beyond," said David Fontaine, president of the Springfield construction company Fontaine Bros., Inc. and a member of the Construction Industry Association of Western Massachusetts, Inc.

Frank Quigley, right, congratulates Dean Rohan.

Tree House Brewing Co. co-founder Dean Rohan was honored with the inaugural 2017 Alumni Impact Award, which recognizes the positive contributions and innovations of STCC alumni to their workplace and profession.

Foundation Board of Directors President Frank Quigley presented the award to Rohan at Tree House Brewing Co.'s new facility in Charlton, Mass., during the STCC Foundation's Brews & BBQ fundraiser.

"This is something that is so humbling, something I could never, ever have imagined," said Rohan, a 1997 graduate of the physical therapist assistant program. "The dream of Tree House that my friends and I dreamt ... has come to fruition in this beautiful facility, this beautiful place, where we watch people come and have the kind of fun you're having today," Rohan told alumni, faculty, staff and friends gathered in and around an outdoor pavilion on the Tree House grounds.

STCC Foundation Balance Sheet

June 30, 2018 (Unaudited)

ASSETS CURRENT ASSETS	
Cash	\$89,631
Accounts Receivable	\$15,850
Prepaid Expenses	\$7,829
Total Current Assets	\$113,310
Total Property and Equipment	\$978,166
Total Investments & Other Assets	\$6,085,100
Total Assets	\$7,176,576
LIABILITIES AND CAPITAL	
Total Current Liabilities	\$51,291
Total Long Term Liabilities	\$108,607
Total Liabilities	\$159,898
Total Capital	\$7,016,678
Total Liabilities and Capital	\$7,176,576

Donors

President's Circle \$15,000+

Jacki Barden John Bennett

Community Foundation of Western Massachusetts

Construction Industry Association of Western Massachusetts

Quest Fund - Anonymous

Brian Tuohey & The Collins Companies

United Way of Pioneer Valley

1967 Founder's Society \$5,000 -\$14,999

William Fenton

Mr. & Mrs. Stanley Melvin Franklin & Mary Jo Quigley Sonography Associates

Ram's Society \$1,000 - \$4,999

Allied Testing Lab

Berkshire Bank Foundation

Dr. John B. Cook Country Bank Brian David George David

Dr. Geraldine de Berly

Grainger

Health New England

iMAPSNE Samuel Kline

Congressman Richard Neal New England Dst of Civitan

Robert Parslow

Pioneer Valley Central Labor Council

Jessica Prokop

Springfield Cultural Council STCC Assistance Corporation

Michael Suzor

Tuohey Family Fund United Personnel

Universal Plastics

Whitestone Associates

Gold Society \$251 - \$999

Elena Betke-Brunswick

Will Betke-Brunswick

Jason Cohen Maria Crouse A. Rima Dael Al Delude Shaun Dwyer

David Edwards Jodie Gerulatis

Brian Hampson

Kevin Hinchey Gerry Holdright Leona Ittleman

William Johnson

Pia Kumar Diane Lousbury

Suzanne Mallett

Modern Manufacturing

Market Mentors Rick Miller Francis Mirkin Nancy Mirkin Joan Murphy

David & Patrice Parke Stephen Provost

Lisa Rapp

Lidya Rivera-Early Katara Robinson

Diane Sabato Laura Saliba

Jeffrey Sawyer

Shatz Schwarz & Fentin Christopher Scott

Steve Sinkwich
SNE Building Systems

Maureen Socha

Anne Marie St. Germain

Sara Taheri Sarah Tanner Dr. Martin Wohl Gerardo Zayas Jr.

Paul Zingarelli

Maroon Society \$100 - \$250

Jacqueline Algrarin-Torres

Allo Anders
Eve Appleton
Debra Avery
Jessica Bailev

Maureen Allen

Westfield Bank
John Basdekis
Jack Beaudry

Patrick Beaudry James Bedard

Donna Bedinelli M Patricia Bode

Scott Bolliger
Anne Bonemery
Patricia Booker

Paul Braskie

Bill Bruckner

Jeffrey Brunswick
Jacques Brunswick

Clare Buckley

Mary Caloon Brian Candido

Barb Chalfonte

Maryann Chwalek Marcia Chwalek

Kamari Collins

Houseworks Construction

Kristine Crimmins

James Danko

Joseph DaSilva

Louisa Davis-Freeman

Bob Dickerman Lisa Doherty

Roberta Donahue Michelle Dwyer Samantha Edwards

Lisa Egerton

FD Quigley & Associates

Barry Feingold
Carol Fountain
Ellen Freyman
John Gilligan
Laureen Godfrey
Phil Goncalves
Renae Gorman
Michael Gorman

Joan & Matthew Gravel

Steven Grande

David Greenberg
Jeremy Greenhouse
Thomas Guzowski

7ee Haddad

Donors

Patricia Hafey William Halloran Cynthia Hashim Amy Hinkley Dale Janes Christopher C. Johnson Karin G. Johnson

Karin G. Johnson
David Johnson
Kerri Kane
Debra Kaylor
Lynda Kinnane
David Kittay

Deborah Lee John Lee Elliot Levy Laurie J. Littlefield

Judith Maguire
Michael F. Malone
Henry Marsh
Marisa Martin

Marta Martinez Aisha Minto Dean Morneau

Marikate Murren Richard Parkin Scott Pasquale

Daisy Pereira-Tosado

Mark Pickard LaRue Pierce Pioneer Valley AFO

Pioneer Valley AFO
Theresa Przybylowicz

John Pucci Donna Robdeau Michael Roberts Richard Robinson Arlene Rodriguez Susan Rosen
Solimar Santiago
Flizabeth Schoenfeld

Paul Sheehan
Suzanne Smith
Daniel Smith
Smokey Divas LLC
Laurie Sorensen
MacArthur Starks
Jennifer Straw
James Summey-Brunswick

Dr. Dawn Tamarkin
John Turner
Dorothy Ungerer

Teresa Utt
Jada Lee Walker
Charles Walker
Angeline Welker
William R. White

Yankee Mattress Factory

Friends of STCC Up to \$99

Michelle Abdow
Rebecca Abuza
Tamara Aldalli
Irisneri Alicea
Donald Anderson
Stephen Atwater
Andrea Baker
Florence Baszak
Kristina Bazarian
Debbie Bellucci
Bruce Bergquist
Andrea Bienvenue

Deborah Brunswick Pamela Goguen Fred Brunswick Victoria Gonzalez

Richard Brunswick Paul & Wendi Goodchild

Roberta Bubien Lori Goodreau

Ingrid Caine Anna-Maria Goossens
Ronald Calabrese Patricia Gregory
Kristin Carlson Richard Griffin
Joshua Carreiro Mona Griffin
Brittany Castagna Sharon Grundel
Dawn Cestroni Rebecca Guimond
Frin Cherewatti Daniel Hebert

Paul & Mary Church Hebron Senior Living

Adele Chwalek Robert Heisler Jr.

Lavar Click D. Houle

Judith CohenDenise M. HurstBarbara CostosShawna JohnsonCatherine CurryDarren JosangEileen CusickMarianne JoyceSidonia DalbyScott E. KaneGeorge DavidJoan KavanaghGloria DeFillipoAnn Kelly

Laurie Degree J.L. Kelly Jose Delgado Hanan Khan

Linda Desmarais Sevane Khatchadourian

Cindy Desrosiers

Christine Devin

Dosefina Duarte

Amanda Dufault

Renson Duke

Michelle Dwyer

Mohamed Sheikh Eldin

Mary Esperti

Mohamed Sheikh Eldin

John Kim

Emily Klassanos

Scott Lambert

Cynthia Laplante

Melanie Laurin

Melanie Laurin

Shawn Lawrence

Mohamed Sheikh Eldin

Mohamed Sheikh Eldin

Mary Esperti

Kerry Ferrero

Geraldine Fisher

Dawn Fitzgerald

Diane Fradette

Beath Ce Lavella

Shawn Lawrence

Robyn Ledwith

Charlie Lee

Jeremiah Lee

Vonetta Lightfoot

Ronald Lindman

Mathew Lisiecki Sharon Robinson Pamela White Dawn Cestroni Mary Lynn Williams Frin Cherewatti Brenda Long Casey Roncalli Yezenia Lopez Anthony Rondinelli Ruth Williams Lavar Click Jose Lopez-Figueroa Lineisha Rosario Meg Woble-Valenski Jason Cohen Linda Rosen Bev Woolf Kamari Collins Jean-Marie Magnier Micaela McDonald Catherine Rossi Mary Ellen Zajac Dr. John B. Cook Normand Roy Pauline 7aldonis Fileen Cusick Jenary Merced Gwendolyn Miller Michael Ryan Denise Zarlengo Sidonia Dalby Ivelianisse Morales James Danko Sandy Salvador Paul & Cathy Zelinsky Ana Sanchez Joseph DaSilva Andrea Morgante Alison Morse Dianne Santana Valley Gives 2018 George David Matt Mosher Maria Santos Michelle Abdow Louisa Davis-Freeman Rebecca Abuza Debra Murray Lucy Santos Geraldine de Berly Mirrim Shaw Tamara Aldalli Joe & Leslie Musiak Gloria DeFillipo Sheila Nicoll Linda Shea Irisneri Alicea Laurie Degree James Sheeran & Susan Sullivan David Nicoll Eve Appleton Jose Delgado Helynda Nieves Xiaoling Sheng Stephen Atwater Linda Desmarais **Fdward Nunez** Yashira Sotoperez Andrea Baker Bob Dickerman Philip O'Donoghue Elizabeth Sposito Kristina Bazarian Lisa Doherty Fllen Oliver Donna Bedinelli Josefina Duarte Straitway to Heaven Church Debbie Bellucci Amanda Dufault Rosemarie Paige Dorothy Strebel Renson Duke Daniel Paquette Margaret Sullivan Bruce Bergquist Maureen Peterson Anthony Surrette Flena Betke-Brunswick Shaun Dwyer Ann Petkovich Tim Suzor Will Betke-Brunswick Lidya Rivera-Early Becky Pignatare Noreen P Talbot Andrea Bienvenue Samantha Edwards M Patricia Bode Amy Pioggia Jonathan Tudryn Barry Feingold Clifton Porter Wilma Tynes Anne Bonemery Kerry Ferrero Paul Prokop Debra Tynes Rill Bruckner Diane Fradette Ben Ouick Flizabeth Van Itallie Deborah Brunswick Ellen Freyman Joan Ouinn John Wakelin Jeffrev Brunswick Phil Goncalves Francisco Ramos E. Ingrid Warren Fred Brunswick Lori Goodreau Anne Ranahan Thomas Wartenberg Richard Brunswick Anna-Maria Goossens Jared Reid Sandra Webster Ingrid Caine Steven Grande Nancy Reilly Renee Westlake Mary Caloon Joan & Matthew Gravel Frances Riddle **Edith Whitaker** Kristin Carlson David Greenberg

Joshua Carreiro

Kamlyn Whitaker

Annie Rivera

Richard Griffin

Donors

Mona Griffin
Sharon Grundel
Rebecca Guimond
William Halloran
Daniel Hebert
Kevin Hinchey
Amy Hinkley
Denise M. Hurst
Leona Ittleman
Dale Janes

Christopher C. Johnson
Shawna Johnson
William Johnson
Darren Josang
Marianne Joyce
Kerri Kane
Scott E. Kane
Joan Kavanagh
Debra Kaylor
Hanan Khan
John Kim

Cynthia Laplante Melanie Laurin Robyn Ledwith Deborah Lee

David Kittav

Scott Lambert

John Lee Charlie Lee Jeremiah Lee Elliot Levy

Vonetta Lightfoot Yezenia Lopez Jose Lopez-Figueroa Jean-Marie Magnier Michael F. Malone Marisa Martin
Marta Martinez
Jenary Merced
Gwendolyn Miller
Ivelianisse Morales
Andrea Morgante
Dean Morneau
Alison Morse

Joan Murphy
Marikate Murren
Edward Nunez
Philip O'Donoghue
Noreen P. Talbot
Rosemarie Paige
Daniel Paquette

Matt Mosher

Maureen Peterson Becky Pignatare Amy Pioggia Clifton Porter

Richard Parkin

Clifton Porter Jessica Prokop Paul Prokop

Theresa Przybylowicz John Pucci Ben Ouick

Franklin Quigley

Jared Reid
Frances Riddle
Annie Rivera
Michael Roberts
Katara Robinson
Sharon Robinson
Richard Robinson
Casey Roncalli

Susan Rosen Normand Roy Michael Ryan

Anthony Rondinelli

Laura Saliba
Ana Sanchez
Dianne Santana
Maria Santos
Lucy Santos
Flizabeth Schoenfeld

Christopher Scott

Mohamed Sheikh Eldin

Xiaoling Sheng Suzanne Smith Maureen Socha

Yashira Sotoperez Elizabeth Sposito

Straitway to Heaven Church

MacArthur Starks

James Summey-Brunswick

Anthony Surrette Michael Suzor Sara Taheri

Jonathan Tudryn Brian Tuohey Wilma Tynes Debra Tynes Dorothy Ungerer

Teresa Utt

Elizabeth Van Itallie John Wakelin Jada Lee Walker E. Ingrid Warren Thomas Wartenberg Edith Whitaker Kamlyn Whitaker Pamela White Ruth Williams

Meg Woble-Valenski

Bev Woolf
Pauline Zaldonis
Denise Zarlengo

Every effort has been made to ensure the accuracy of the information presented in our honor roll of donors. Please accept our apology for any errors or omissions. Should you have any changes, corrections or questions, please contact the STCC Foundation at (413) 755-5628.

STCC Foundation Board of Directors

Officers

President

Franklin D. Quigley, Jr. '77

President

F. D. Quigley & Associates

Vice President

Shaun M. Dwyer

First Vice President of Commercial Banking

PeoplesBank

Treasurer

Phil B. Goncalves

Senior Vice President/SR Lender Country Bank for Savings

Secretary

Dr. John B. Cook

President

Springfield Technical

Community College

Interim Executive Director Michael J. Suzor

Institutional Advancement & Foundation

Springfield Technical Community College

Board

Michelle M. Abdow

Principal

Market Mentors, LLC

Jennifer Brown

Vice President of

Business Development

United Personnel

Eugene J. Cassidy

President and CEO

Eastern States Exposition

Samantha Edwards

Business Development Manager

AFC Urgent Care

Ellen W. Freyman

Shatz, Schwartz Fentin, P.C.

Dr. Kevin T. Hinchey, MD, FACP

Chief Education Officer

UMass Medical School –

Baystate Health

Debra Kaylor

Senior Manager

Meyers Brothers Kalicka, P.C.

Anika Gaskins

Vice President, National Marketing

MGM Springfield

Pia Kumar

Co-Owner

Universal Plastics

Beth C. McGinnis-Cavanaugh

Professor, Physics & Engineering

Springfield Technical Community College

Nancy D. Mirkin

Vice President, Commercial Lender

Florence Savings Bank

Patricia O'Leary

Chief Financial Officer

Pioneer Valley Transit Authority

Michael J. Oleksak

Executive Vice President,

Commercial Banking

PeoplesBank

David A. Parke

Partner

Bulkley, Richardson & Gelinas, LLP

Scott Pasquale

First Vice President

Berkshire Bank

Jeff Poindexter

Partner

Bulkley, Richardson & Gelinas, LLP

Amy Roberts

Vice President of Human Resources

Balise Motor Sales

Tim Rooke

Assistant to the President

Westfield State University

Sara Taheri

Head of Delivery /New Business &

Underwriting, MassMutual

Brian P. Tuohey

President

Collins Pipe & Supply Co., Inc.

STCC Board of Trustees

Chair

Christopher C. Johnson

Attorney

Johnson, Sclafani & Moriarty

Vice Chair

Franklin D. Quigley, Jr.

President

F. D. Quigley & Associates

Secretary

Marikate Murren

Vice President of Human Resources

MGM Springfield

Student Trustee

Karolyn M. Burgos Toribio

M. Victoria Crouse

Vice President, Commercial Lending

TD Bank, N.A.

Steven E. Grande

President

Meridian Industrial Group, LLC

Eric D. Hagopian

Chief Executive Officer

The duMont Company

William E. Johnson

President

Pleasant Street Auto Body & Repair

Jeffrey S. Sattler

Senior Vice President, Commercial Lending

Savings Institute Bank & Trust

MacArthur Starks, Jr.

Assistant Vice President, Change Agent

MM Way Center of Excellence at MassMutual

Elizabeth A. Oleksak-Sposito

R.N., B.S.N.

Retired

Gateway to College students Axsel Perez (left) and Chyanne Eleuthere

The Gateway to College program at STCC helps students who have faced significant challenges and/or are behind, or may have dropped out of high school obtain a high school diploma and earn college credits simultaneously. Since its inception in 2013, 59 students have completed their high school diplomas and of those graduates, 27 have continued their education at STCC (8 Gateway students who did not complete a high school diploma with Gateway also registered at STCC after finishing elsewhere).

To date, three Gateway graduates have earned their Associate Degree and transferred to a 4-year college or university (Fitchburg State University, Springfield College, Western New England University).

"It provides new challenges and exposes you to the college environment. Not only do you get the opportunity to get your diploma, but you also get the opportunity to gain some college credits as well. The program pushes you to do the best, and by doing so, you only get the best."

Gateway to College student, Axsel Perez of Springfield

One Armory Square • Suite 1 • PO Box 9000 Springfield, MA 01102-9000

(413) 781-7822

www.stcc.edu

Follow us on Twitter @S_T_C_C

