

Pathways

The Magazine of Howard Community College

Fall 2013

THE SOCIOECONOMIC **IMPACT** OF A COLLEGE EDUCATION

Includes
HCC Educational Foundation
Donor Report:
FY2013

A MESSAGE FROM THE PRESIDENT

While the country continues to recover from trying economic conditions, high unemployment, and financial uncertainty, some people may question whether college is a worthwhile investment.

Obviously, my viewpoint is subjective. As a community college alumna myself, I can personally attest to the value of an associate degree. Professionally, I am fortunate to be a firsthand witness to the transformative power of a college education – not only in the lives of

the students, but in their families and communities.

The stories of HCC student success abound...of a finance executive who found his path after giving college a second chance...of a homeless single father who is now a graduate student...of a student who turned an internship into full-time employment in cybersecurity...of an office manager turned nursing student who launched herself, and eventually all of her children, into health care careers...and the list goes on.

Education, however, requires a substantial investment on the part of the students and taxpayers, and stakeholders want to know if they are getting their money’s worth.

National studies, like The Hamilton Project at the Brookings Institution, find the benefits of college, and the cost of not going, are growing. Recent college graduates earn more money and have an easier time finding employment than peers who only have a high school diploma, and these income and employment gaps have been increasing over the years.

In the following pages, you’ll find results from an analysis by Economic Modeling Specialists, Intl. (EMSI), that help quantify the social and economic impact of HCC in both Maryland and Howard County.

This issue of *Pathways* also includes the HCC Educational Foundation’s annual donor report – saluting all of the many people and organizations that have contributed so generously to student success. They have drawn the same conclusion that I have, which is personified by thousands of students, and substantiated by the EMSI study: an HCC education is a wise investment with a high rate of return.

Sincerely,

Kathleen Hetherington

Kathleen Hetherington, Ed.D.
President

Pathways

THE MAGAZINE OF HOWARD COMMUNITY COLLEGE
VOLUME IV, NUMBER 6, FALL 2013

MANAGING EDITOR
Jane Sharp

WRITER
Harriet Meyers

DESIGN	PRODUCTION
Margie Dunklee	Vicky Trail
Sarah English	Christi Tyler
Mike Scrivener	Brittany Wesselhoff

PHOTO EDITOR
Mike Scrivener

PRESIDENT
Kathleen Hetherington, Ed.D.

DIRECTOR OF STRATEGIC
MARKETING & COMMUNICATIONS
Jane Sharp

BOARD OF TRUSTEES
Kevin J. Doyle, Chair
Edmund S. Coale, III, Vice Chair
Roberta E. Dillow
Mary S. Esmond
Mamie J. Perkins
Katherine K. Rensin
Dennis R. Schrader
Kathleen B. Hetherington, Ed.D.,
Secretary-Treasurer

© 2013, Howard Community College
10901 Little Patuxent Parkway
Columbia, MD 21044, 443-518-1000.

Pathways is published twice a year in the spring and fall by the Office of Public Relations & Marketing. For editorial inquiries or comments, please email pathways@howardcc.edu.

Read *Pathways* online at
www.howardcc.edu/pathways

2

10

12

ECO-AUDIT STATEMENT
This issue of *Pathways* was printed on paper derived from well-managed forests and 10% recycled post-consumer waste. According to estimates produced using the Environmental Defense Paper Calculator, the use of this paper saves the following:
Trees – 7.5
Energy – 3.75 million BTUs
Greenhouse Gas Reduction – 782 lbs. of CO₂
Waste Water Reduction – 3,867 gallons
Solid Waste Reduction – 343 lbs.

Features

2 THE SOCIOECONOMIC IMPACT OF A COLLEGE EDUCATION

- The Socioeconomic Impact of HCC
- Investment Analysis
- Economic Growth Analysis
- The Ripple Effect
- Alumni Enriching the Community

DEPARTMENTS

- 10 CAMPUS AND COMMUNITY
Imaginations Soar at STEM Festival...Growing Graduation Class...
A Breakthrough Win For Men’s Track and Field Team...
The PRIDE of HCC
- 12 HOROWITZ HAPPENINGS
2013-2014 Season: Exploring Time and Memory...New Creative Duo of Rep Stage...Rep Stage Season Lineup

25 UP AND COMING

THE HCC EDUCATIONAL FOUNDATION, INC.
FY 2013 DONOR REPORT

- 14 FOUNDATION BOARD OF DIRECTORS • MESSAGE FROM THE CHAIRPERSON
- 15 FOUNDATION HIGHLIGHTS • RECOGNITION SOCIETIES
- 16 DONOR HONOR ROLL
- 23 HCCEF STATEMENT OF FINANCIAL POSITION

THE SOCIOECONOMIC IMPACT OF HCC

Research firm Economic Modeling Specialists, Intl. (EMSI) recently completed a detailed study of the socioeconomic impact of Maryland's community colleges. The study, commissioned by the Maryland Association of Community Colleges, includes an analysis of the specific contribution of Howard Community College (HCC) to the state and to Howard County.

EMSI researchers took a close look at the dollars invested by students, taxpayers, and government in HCC, and concluded that the college yields a significant return on that investment, and a positive benefit/cost ratio to its stakeholders.

The EMSI study concludes that the combination of higher earnings for students, increased output of businesses, and spending from college operations and students add up to an annual impact on Howard County of \$362.5 million. The annual benefits to the Maryland public due to increased state income and reduced social costs from an HCC education are calculated to sum to \$86.5 million.

Included on these pages are highlights of EMSI's analysis to illustrate the significant role HCC plays in the economy, and why a college education is a sound investment from multiple perspectives.

INVESTMENT ANALYSIS

Taxpayer Perspective

HCC plays a significant role in the local economy and is a sound investment for taxpayers and the local government. The Howard County government is a strong supporter of its community college. In addition to contributions from tuition and fees, state and federal funding, and private fundraising, HCC receives a large portion of its operating budget from Howard County (for fiscal year 2013, 26 percent of the unrestricted operating budget).

State and local governments allocated about \$42.2 million in support of HCC in fiscal year 2011-12, but the college actually adds more money to the treasury than it takes out. The EMSI study estimated that for every dollar of this support, taxpayers see a return with a cumulative added value of \$3.10 in the form of higher tax revenues and avoided social costs.

State and local governments see an annual rate of return of 11.3% on their support of HCC.

State and Local Government Rate of Return on Their HCC Investment

Bottom line is that state and local governments can take comfort in knowing that their expenditure of taxpayer funds returns more to government budgets than it costs,” reports Annike Crapuchettes, EMSI assistant vice president of Professional Services.

Since government often has to undertake and pay for activities that the public needs but may be unprofitable, a rate of return this high is outstanding.

Public Perspective

Annual benefits to the Maryland public due to increased state income and reduced social costs from an HCC education sum to \$86.5 million.

Annual Benefits to MARYLAND Public due to HCC

\$86.5 MILLION

An estimated 93 percent of HCC students remain in Maryland and contribute to economic growth. According to the EMSI study, HCC students will generate about \$60.2 million in labor income in the state economy each year.

Once HCC’s current students become active in the workforce, they promote business output, raise consumer spending, and increase property income in the state—contributing an additional \$23.8 million in taxable income each year.

This combination of higher student income and associated increases in state income expand the tax base in Maryland by about \$84 million each year.

Total Avoided Social Costs

\$2.5 MILLION IN SAVINGS

\$1,738,000
HEALTH
SAVINGS

\$481,000
CRIME
SAVINGS

\$251,000
UNEMPLOYMENT
SAVINGS

Another way HCC contributes to the economy is through lower social costs. Education is statistically correlated with improved lifestyle behaviors, including reduced incidences of alcohol abuse, smoking, and absenteeism, fewer welfare and unemployment claims, and lower probability of committing crime.

EMSI estimated HCC students will generate social savings to the Maryland public amounting to \$2.5 million per year. These are savings that accrue to all – students, homeowners, businesses, and taxpayers.

Student Perspective

“The benefits of higher education are greatest from the student perspective – offering a lifetime of higher income, better job security, increased career options, and a great return on investment,” says EMSI’s Crapuchettes.

Students enjoy an attractive 18.6 percent average rate of return on their HCC educational investment, recovering all costs in 7.8 years. “This is indeed an impressive return,” according to Crapuchettes. “When you compare it to other forms of investment, it is well above the 1 percent on a standard bank savings account, or approximately 7 percent 30-year average on stocks and bonds.”

There’s a trade-off to spending time in class and studying. In addition to the cost of tuition, fees, books and supplies, students experience an opportunity cost that results from sacrificing hours

that could be spent working and earning an income. An estimated 60 percent of HCC students work while attending college, however most work fewer hours than they would if not attending college.

To clarify the return on investment, EMSI calculated the benefit/cost ratio for HCC students. For every dollar they

Students enjoy an 18.6% rate of return on their investment in HCC.

Additional Income with Degrees

invested in education, students received \$5.20 in higher future income over their working careers. Investment recovery is fairly swift, with the time it takes to recoup the education-related costs averaged at 7.8 years.

As they step up the education ladder, graduates gain greater potential in their average annual income. The study revealed that the average annual income of the typical associate degree graduate in Howard County at the midpoint of their career is approximately \$15,400 more (35 percent) than someone with a high school diploma.

Each year, the majority of HCC students transfer on to four-year institutions to continue their education, and those who go on to earn bachelor's degrees have the potential for earning an additional \$25,700 in annual income.

Over the course of a working lifetime, associate degree graduates in Howard County earn \$511,300 more than someone with a high school diploma.

Education opens doors to a wider range of jobs and career options. State employment estimates project there will be about 86,800 new and replacement jobs available in Howard County by 2022.

Approximately 37 percent of these jobs will require an education level equal to an associate degree or greater, and another 7 percent will require some kind of post-secondary certificate or vocational award.

The gap in the employment levels between high school and college graduates is growing. The Hamilton Project, an economic policy initiative at the Brookings Institution, reported that a college graduate is almost 20 percentage points more likely to be employed than someone with only a high school diploma – the largest “employment gap” in our country’s history.

If economic times are tough, as they have been for the past several years, education provides an advantage not only for finding a job but keeping one. During the recent recession, job loss was highest for those with the least education. Those with no education beyond high school were three times as likely to

lose their jobs as were those with some college education or an associate degree. (“The College Advantage: Weathering the Economic Storm,” Georgetown University Center on Education and the Workforce.)

The U.S. Bureau of Labor Statistics’ 2012 unemployment rates for adults 25 years and older support this proposition, revealing that unemployment rates decline as education increases: 12.4 percent unemployment for high school dropouts, 8.3 percent for high school graduates, 7.7 percent for those with some college, and 6.2 percent for associate degree-holders.

ECONOMIC GROWTH ANALYSIS

HCC promotes economic growth in Howard County in a variety of ways. The EMSI study calculated economic impact in terms of the new income generated by an HCC education, and estimates the total impact on Howard County sums to \$362.5 million. This impact is estimated to represent 2.0 percent of the total county economy and roughly 5,680 average wage jobs.

Total Added Income in HOWARD COUNTY due to HCC

\$362.5 MILLION

Spending Effect

EMSI estimates that HCC operational spending contributes \$55.3 million in income to the Howard County economy each year. The college is the fifth-largest employer in the county, with a reported 59 percent of employees living in Howard County. The

faculty and staff earnings, as well as their local spending, become part of the county’s overall income.

In addition to being an employer, HCC is also a major purchaser of supplies and services. With many of their vendors located in the county, the college’s spending creates a ripple effect that generates additional jobs and income throughout the economy.

According to EMSI, an additional \$506,500 in new income is generated by the living expenses and spending of out-of-county HCC students (estimated at approximately 27 percent of the student body at the time of the study) who live in Howard County while attending.

Productivity Effect

HCC contributes to the long-term economic growth of Howard County by enhancing worker skills as well as providing customized training to local business and industry. The added skills and increased productivity translate to a more robust economy.

Added income attributable to the accumulation of HCC skills in the workforce amounts to around \$306.7 million each year.

This is good news for Howard County, because an estimated 75 percent of HCC students stay put and contribute to the local economy, and the total number of graduates has been increasing. The largest class in the college’s 42-year history graduated this past academic year, with nearly 1,200 candidates.

Lawrence Twele, CEO of the Howard County Economic Development Authority, agrees. “Existing businesses in Howard County draw from a pool of qualified workers who support productivity and profitability. In addition, new businesses looking for a highly educated and talented workforce are more likely to locate here. HCC has a significant impact on the education level, skills, and expertise of the Howard County workforce, which in turn supports entrepreneurship and promotes economic growth.”

Settlement Patterns for HCC Students

THE RIPPLE EFFECT

While the EMSI study correlated education with lifestyle changes that generated social savings in health, crime, and unemployment costs, there are some other positive opportunities and outcomes that may be considered.

DEVELOPMENT. HCC is an active and responsive member of the community. The college’s Commission on the Future, composed of stakeholders in the region’s economic development, helps HCC shape its strategic planning process by addressing anticipated workforce shortages in areas such as health care, critical languages, and cybersecurity. HCC responds quickly to workforce needs and provides cost-effective and innovative programs to prepare students with the knowledge and skills to relieve these shortages.

LIFESTYLE. For students, a college education is an investment in personal well-being and quality of life. Research over the years has linked advanced education to a variety of positive lifestyle factors that include: job satisfaction and enjoyment, health insurance and pension benefits, paid vacation, and healthier habits and activities.

College encourages students to develop problem solving and critical thinking skills, as well as other attributes valued

ACCESS. Since the college opened in 1970, local residents have had access to an increasing variety of opportunities for career entry and advancement, and for personal enrichment. For the last decade, students at HCC also benefit from a focus on global learning and preparation for success in a global workforce, as well as an emphasis on innovation, creativity, and entrepreneurship.

INVOLVEMENT. Researchers studying the relationship between civic engagement and education have concluded that citizens who achieve higher levels of education tend to vote and volunteer in their communities more frequently.

Is college worth the investment? The EMSI study concludes that HCC delivers bang for the buck. Whichever point of view you choose to take – taxpayer, government, student, or society – the numbers all point in the same direction.

Read on for a look at how even a small sampling of HCC alumni are making a big socioeconomic impact in our region, and delivering a high return on the investment in their college educations.

Rafia Siddiqui is the CEO of the INNER ARBOR TRUST, the organization charged with making arts and culture park improvements in Symphony Woods. She was previously vice president of administration and CFO of the Columbia Association.

CAMPUS AND COMMUNITY

IMAGINATIONS SOAR AT STEM FESTIVAL

This past summer, over 500 elementary, middle and high school students participated in Howard County’s first annual HoCo STEM (science, technology, engineering and math) Festival at Howard Community College. The three-hour event invited students and

parents to interact with exhibits, discuss future career paths, and view demonstrations from over 40 organizations, including the National Security Administration (NSA), Center for Disease Control, American Statistical Association, U.S. Naval Academy, and Northrop Grumman.

Kids viewed an underwater robot in a glass tank, peered through giant telescopes, observed a 3D printer, and watched the launch of outdoor miniature rockets. Imaginations soared with presentations like “Survival Skills for the Zombie Apocalypse,” or NSA’s Harry Potter themed “Defense Against the Dark Arts.”

The Committee to Enhance STEM organized the three-hour event: Phil Rogofsky, Joel Goodman, Bill Duncan, Melvin Smith, David Gertler, Kathy Laukzemis, and HCC’s own Kathy Lily and Frances Turner. The community can look forward to a math-only event this fall, along with the second annual HoCo STEM Festival in June 2014.

For a complete list of presenters and financial sponsors, visit <http://HoCoSTEMFestival.weebly.com>.

GROWING GRADUATION CLASS

At a time when community college enrollments nationwide are declining or staying flat, HCC graduated the largest class in its 42-year history on May 21, 2013 at Merriweather Post Pavilion.

For the 2012-2013 academic year, there were a total of 1,184 candidates for May commencement, an increase of over 10 percent from the 2011-2012 academic year, with over 400 students participating in the annual ceremony. A 2013 Nursing Recognition and Pinning Ceremony preceding the event honored HCC’s graduating nurses.

Dan Schrider, president and chief executive officer of Sandy Spring Bank, and HCC’s Distinguished Alumnus of the Year, delivered the commencement address, and challenged the new graduates to “choose to be difference makers.”

A BREAKTHROUGH WIN FOR MEN’S TRACK AND FIELD TEAM

The men’s track and field team captured the HCC Dragons’ first national championship after a dominant performance at the 2013 National Junior College Athletic Association (NJCAA) Division III Outdoor Track and Field National Championships this past May. The men’s team placed first in seven events and third or better in 21, while setting meet records in the 400-meter, high jump and 4x400-meter.

Jahlil Petgrave emerged Male Track Athlete of the Meet after taking first in both the 200-meter and 400-meter, while Darius Bell was awarded the Male Field Athlete Award after posting the top mark in the high jump and placing second in both the long and triple jump. National titles were also awarded to Edgar Propst in the 800-meter and Filagot Dinku in the 5,000-meter, as well as HCC’s 4x100 and 4x400-meter relay teams.

The other team members include: Tariq Abul-Akbar, Ralph Bollanga-Eteki, Peter Collins, Adel El-Frih, Jay Fair, Rafael Fernandez, Jonathan Fournery, Chris Hill, Raymius Johnson, James Lang, John Leierzapf, Kyle Marano, Chris Nash, Andrew Parlette, JohnVoss Pearce, Jovan Roberson, Winsor Sineus, Marcus Smith, Asa Solomon, Alex Warfield,

Russell Webb, and Antoinio Woods. Coaches include Sanjay Ayer, Brian Bonn, Rob Etheridge, Ancel Travers, and Quinton Wilson. Head coaches Errick Henlon and Steve Musselman were named “Coach of the Championships” and “Coach of the Year.”

THE PRIDE OF HCC

The Association of Community College Trustees (ACCT) has awarded HCC the 2013 Northeast Regional Equity Award for its Howard PRIDE (Purpose, Respect, Initiative, Determination, Excellence) leadership program. As part of the college’s commitment to diversity and equity, Howard PRIDE was piloted in the 2011-

2012 academic year to address declining retention and graduation rates of black male students. This innovative support program encourages the continued academic, professional, and personal development of African-American/minority male students by providing tutoring, mentoring, service learning, leadership seminars,

individualized academic advising, academic monitoring, and personalized career and academic plans. While the program is still in the early stages, a large percentage of Howard PRIDE students are experiencing personal and academic success, and progressing toward college completion.

HOROWITZ HAPPENINGS

HOROWITZCENTER
VISUAL & PERFORMING ARTS
HOWARD COMMUNITY COLLEGE

Reflecting the values of namesakes Peter and Elizabeth Horowitz, the mission of HCC's Visual and Performing Arts Center is to promote awareness, sensitivity, and a lifelong relationship with the arts. The Horowitz Center is the instructional facility for the college's arts and humanities programs, as well as the county's hub for professional and student art exhibits and performances.

**The 2013-2014
Horowitz Events Brochure
is available now!**

For a detailed listing of student and professional works hosted by the Horowitz Center, call **443.518.1500** or visit www.howardcc.edu/horowitzcenter to request a free copy.

Now entering our eighth season, we at the Horowitz Center are proud to play a role in enriching the artistic climate of Howard County. Through a combination of resident and partnership programming, we seek to promote a life long relationship with the arts, promoting growth among the faculty, students and guest artists whose talents are realized in our performance and exhibit venues.

With a focus on interdisciplinary collaboration, our presentations are carefully planned to maximize the artistic potential of each concept explored within our walls. To that end, our 2013-2014 season productions, exhibits, film showings, concerts, and lectures focus on the theme of time and memory. Do certain songs remind you of an old friend? Have you ever watched a film 10 years after your first viewing and found an entirely different perspective? Do historical issues brought to life on stage hit a nerve from your past? Join us as we explore and discuss these themes throughout the season.

We hope to see you soon,

Valerie Lash
Arts & Humanities Division Chair

Janelle Broderick
Horowitz Center Manager

NEW CREATIVE DUO OF REP STAGE

HCC's professional Equity theatre in residence, Rep Stage, will enter its 21st season with Suzanne E. Beal and Joseph W. Ritsch as co-producing artistic directors.

Rep's producing artistic director for almost eight years, Michael Stebbins, stepped down in April to focus on his own career as an actor and director, but will remain involved in some productions, including directing the season opener.

Beal has served as board chair, resident director, and associate artist of the Maryland Ensemble Theatre in Frederick. She is also a playwright and educator. Ritsch is a co-founder and former associate artistic director of Baltimore's Iron Crow Theatre Company, as well as an actor, playwright, and choreographer.

Job-sharing any position can present challenges, but, as Beal says: "Theatre is, by nature, a collaborative art."

**2013 – 2014
SEASON**

FY 2013 DONOR REPORT

FY 2013 HCC Educational Foundation Board of Directors

Christopher Marasco <i>Chairperson</i> Howard Bank	Kenneth Kolb Riparius Construction, Inc.
Michael Drummond <i>Vice Chairperson</i> Harkins Builders, Inc.	Lisa Olivieri Thomas & Libowitz, PA
Edward Waddell <i>Treasurer</i> Cardoni Waddell, LLC	Eric Regelin Granix, LLC
Craig Flury <i>Assistant Treasurer</i> The Flury Williams Group – Morgan Stanley Smith Barney, Inc.	Elizabeth Rendon LG-TEK
Kathleen Hetherington <i>Secretary and HCC President</i> Howard Community College	Deborah Rivkin CareFirst BlueCross BlueShield
Katherine Rensin <i>Trustee Liaison</i>	Jahantab Siddiqui J.S. Strategies
Steven Breeden Security Development Corporation	Judy Smith ITT Exelis
Mary Cannon Allen & Shariff	Kenneth Solow Pinnacle Advisory Group
Paul Gentile SAIC	Darryl Stokes BGE
Michael Grasso Lockheed Martin Corporation	Todd Thompson Healthcare Interactive Federal
C. Alan Jefferson Sandy Spring Bank	Mary Beth Tung Davis, Agnor, Rapaport & Skalny, LLC
Del Karfonta The Columbia Bank	Patricia Turner <i>Faculty Representative</i> Howard Community College
Kevin Kelehan Carney, Kelehan, Bresler, Bennett & Scherr, LLP	Barb Van Winkle Nancy Adams Personnel
Miji Kim Cosmopolitan Incorporated	EXECUTIVE DIRECTOR Melissa Matthey Howard Community College

MESSAGE FROM THE CHAIRPERSON

Dear Friends,

The importance of a college education became apparent to me several years after I graduated from high school. I went directly into the workforce after graduation but it didn’t take long for me to realize that career opportunities would be limited without a college degree. So while working during the day I attended HCC classes at night, earning an associate degree and transferring to a four-year college.

It’s because of this experience, and my experience within the community, that the theme of this issue of *Pathways* resonates with me: that HCC is a smart investment for the future and a foundation of our community’s economic health. Whether you are a resident in our community, a graduate and participant in the local workforce, a taxpayer, employer, or all of the above, I sincerely hope you’ve had the opportunity to learn about the college and its contributions to Howard County.

Each year, one-quarter of Howard County high school graduates begin their postsecondary education at HCC. Of all undergraduates from Howard County, more than 46 percent enroll at HCC. The diversity of programs and academic concentrations that is available to students keeps pace with current workforce demands and emerging career opportunities.

While the last decade provided unprecedented growth in student enrollment at HCC, the college continues to be focused on delivering quality instruction and providing support services to help students succeed.

Now more than ever, the generous contributions of individuals and organizations are essential for HCC to continue to respond to the demands of our dynamic workforce, vibrant community, diverse student population, and the increased costs of technology-based educational programs. HCC’s benefactors help thousands of students gain access to higher education and all of its associated socioeconomic benefits.

This 2013 HCC Educational Foundation Donor Report offers me the opportunity to thank our donors for their generosity and for choosing to invest in an institution that has such a far-reaching influence on students and on our community. Thank you for choosing an investment that will pay back returns to all of us for years to come.

Sincerely,

Chris Marasco
Chairperson

Foundation Highlights

- Overall fundraising efforts raised \$1,239,618 for FY13
- Generated net revenue of \$147,938 from special events, including: HCC Grand Prix, Silas Craft Collegians Fundraiser at Hunan Manor, and Vino Scholastico
- Realized a 47% participation rate of HCC employees in the employee giving campaign with a total giving amount of \$147,169
- Raised \$911,337 in total private gifts through the foundation (unaudited)
- Working with financial aid services, \$684,481 was committed for scholarships to students in FY13
- Received \$2,064,080 in competitive grant funds
- Provided \$1,096,073 in overall support for scholarships and programs from the foundation to the college (unaudited)
- Received \$405,864 from in-kind donations (unaudited)
- Welcomed five new HCCEF board members to the foundation
- Welcomed 50 new members to HCC’s Alumni Association

Dan Schrider.

RECOGNITION SOCIETIES

The Howard Community College Educational Foundation, Inc. is proud to honor donors who are part of its recognition societies. These members are a select group of distinguished individuals or organizations whose generosity, qualities of leadership, and commitment to the college’s mission provide vital support to Howard Community College students.

HCCEF extends its sincere appreciation to the following members of **The President’s Circle**, who have partnered with the foundation in building relationships to promote the college and have donated more than \$100,000 to support HCC students:

Bank of America	Howard County Arts Council and the Howard County Government	MedStar Health, Inc.
Boyer/Gilbert Family Foundation	Howard County General Hospital	Merritt Properties
CareFirst BlueCross BlueShield	David and Debra Huber/ HRLD Foundation	Mid-Atlantic Coca-Cola Bottling Company
The Columbia Bank	Kaiser Permanente	John G. Monteabaro Foundation
The Community Foundation of Howard County	Kenneth and Marie Kittelberger	The Jim and Patty Rouse Charitable Foundation, Inc.
Cosmopolitan Incorporated	Elizabeth and Kenneth Lundeen	The Rouse Company Foundation
The Ellicott City Lions Club	Lundy Family Foundation	The Ryland Group
Cheryl Griffin	M&T Bank	Barbara and James Schulte
Rand Griffin	Maryland State Arts Council	Stephen and Brenda Walker
Wilson and Ann Hoerichs	Patrick and Jill McCuan	Wells Fargo Bank
The Horizon Foundation of Howard County, Inc.	Brian McIntyre	W.R. Grace Foundation
Peter and Elizabeth Horowitz		Kathy and Jerry Wood Foundation

The foundation is also deeply grateful to the following members of the **Legacy Society**, who have made legacy gifts, such as bequests, that invest in the future of students who will be tomorrow’s pillars of society:

Anonymous
Nancy Caplan
Michael and Joanne Davis
Dr. Mary Ellen Duncan
Dr. Edward Harris
Susan Hellenbrand
Dr. Kathleen Hetherington
Ann Kienlen
Kenneth and Marie Kittelberger
Benay Leff
Melissa Matthey
Patrick and Jill McCuan
Steven Sachs
Barb Van Winkle
Stephen and Brenda Walker

DONOR HONOR ROLL

The honor roll pays special tribute to the donors whose contributions have played a significant role in the success of Howard Community College. This report reflects annual gifts and pledge payments received through the HCC Educational Foundation, Inc. in fiscal year 2013. The list recognizes the generosity of many friends, alumni, corporations, foundations, faculty, staff, and organizations for their support. Our sincerest thanks to you in helping our students “get there from here.”

The Howard Community College Educational Foundation, Inc. is a 501(c)(3) corporation, established with the approval of the Howard Community College Board of Trustees. The mission of the foundation is to provide the means for private contributions to be used for the benefit of Howard Community College.

- * 5–9 total years of giving
- ** 10–14 total years of giving
- *** 15–19 total years of giving
- **** 20+ total years of giving

LEADERSHIP GIVING

Gifts and Pledges

Cumulative through June 30, 2013

- \$1,000,000+**
 - Peter and Beth Horowitz
 - The McCuan Family Foundation
 - The Rouse Company Foundation

- \$500,000 to \$999,999**
 - The Horizon Foundation of Howard County, Inc.
 - John G. Monteabaro Charitable Foundation

- \$250,000 to \$499,999**
 - Bank of America
 - Coca Cola Refreshments, Inc.
 - Community Foundation of Howard County
 - Wilson and Ann Hoerichs
 - Howard County General Hospital
 - HRLD Foundation
 - Kaiser Permanente
 - Maryland State Arts Council
 - Merritt Properties, LLC
 - The Ryland Group, Inc.
 - Kathy and Jerry Wood Foundation

- \$100,000 to \$249,999**
 - Boyer/Gilbert Family Foundation, Inc.

- Carefirst BlueCross BlueShield
- Cosmopolitan Incorporated
- The Columbia Bank
- Rand and Stephanie Griffin
- The Howard County Arts Council and the Howard County Government
- Kenneth and Marie Kittelberger
- Lions Club of Ellicott City
- Elizabeth and Kenneth Lundeen
- Lundy Family Foundation
- M&T Bank
- Brian J. McIntyre
- MedStar Health
- Mercedes-Benz of Silver Spring
- The Jim and Patty Rouse Charitable Foundation, Inc.
- James and Barbara Schulte
- W.R. Grace
- Stephen and Brenda Walker
- Wells Fargo

- \$50,000 to \$99,999**
 - Actuarial Sciences Associates Inc.
 - Apple Ford, Inc.
 - BGE
 - The Bolduc Family Foundation, Inc.
 - Francis and Yolanda Bruno
 - Cardoni Waddell, LLC
 - Carney, Kelehan, Bresler, Bennett & Scherr, LLP
 - Clarence and Marti Carvell
 - Columbia Film Society
 - Columbia Town Center Rotary Club
 - Commonweal Foundation, Inc.
 - Constellation Energy Group, Inc.
 - Design Collective, Inc.
 - Chad and Ginni Dreier
 - Edward and Fern Hamel
 - Harkins Builders, Inc.
 - Honeywell Technology Solutions
 - Howard Bank

- Robert and Bach Jeffrey
- Michael and Carolyn Kelemen
- Lewis Contractors, Inc.
- Lockheed Martin Corporation
- Merrill Lynch & Company Foundation, Inc.
- MICROS Systems, Inc.
- Rebecca W. Mihelcic-Chapman
- James and Dessie Moxley
- Oak Contracting Corporation
- Patrick Communications, LLC
- PNC Bank
- Howard and Kathy Rensin
- Riparius Construction, Inc.
- Rotary Club of Columbia-Patuxent, Inc.
- The Rouse Company
- Sandy Spring Bank, Inc.
- Fred and Sandy Schoenbrodt

- SDC Group, Inc.
- Barb Van Winkle
- Verizon Foundation
- Walt Witcover

Annual Gifts and Pledge Payments

July 1, 2012 – June 30, 2013

- \$100,000 to \$999,999**
 - ** John G. Monteabaro Charitable Foundation

- \$50,000 to \$99,999**
 - **** Howard County General Hospital
 - * Kaiser Permanente
 - ** The McCuan Family Foundation
 - Kathy and Jerry Wood Foundation

Bob Jeffrey, Bach Jeffrey, Missy Matthey, Alan Jefferson.

- \$25,000 to \$49,999**
 - ** CareFirst BlueCross BlueShield
 - **** Community Foundation of Howard County
 - Edward and Fern Hamel
 - *** Robert and Bach Jeffrey
 - Lewis Contractors Inc.

- \$10,000 to \$24,999**
 - ** Boyer/Gilbert Family Foundation, Inc.
 - ** Coca Cola Refreshments, Inc.
 - ** Columbia Association
 - * Wilson and Ann Hoerichs
 - Ivy Mortgage
 - ** Lions Club of Ellicott City
 - ** Elizabeth and Kenneth Lundeen
 - MICROS Systems, Inc.
 - ** Fred and Sandy Schoenbrodt
 - * Judy L. Smith
 - ** Taylor Foundation, Inc.
 - Wilde Lake Community Association, Inc.

- \$5,000 to \$9,999**
 - * Allen & Shariff Corporation
 - * Derek Lamont Ammons
 - Ayco Charitable Foundation
 - ** Ayers Saint Gross, Inc.
 - ** BGE
 - ** Francis and Yolanda Bruno
 - **** Cardoni Waddell, LLC
 - Ravi and Bhuvana Chandran
 - * Steven and Laurie Diener
 - Envirotest Systems Holdings Corporation
 - * Galbraith-Winer Family Trust
 - The Paul and Ellen Gaske Foundation
 - GEICO
 - Gotugo, Inc.
 - *** Farida P. Guzdar
 - * Hamel Builders, Inc.
 - ** Harkins Builders, Inc.
 - Hercules Fence
 - * Humphrey Management
 - * Charles A. Klein & Sons
 - M&T Bank
 - * Mangione Family Foundation
 - Networking Concepts, Inc.
 - Lisa A. Olivieri and Chuck Oshinsky
 - Virginia I. Patton
 - Razoo Foundation
 - ** Howard and Kathy Rensin
 - Rotary Club of Clarksville

Members of CareFirst present HCC with a check for student scholarships.

- *** The Jim and Patty Rouse Charitable Foundation, Inc.
- **** Sandy Spring Bank, Inc.
- *** SDC Group, Inc.
- **** Emily T. Slunt
- ** Kenneth and Linda Solow
- Carl and Thora Strobel
- ** Edward L. Waddell
- WANADA Business Services Corporation
- \$1,000 to \$4,999**
 - * Susan D. Baker
 - Bard Family Foundation
 - * Susan Morgan Bare
 - * Anjula Batra
 - BB&T
 - **** Randall R. Bengfort
 - Andrea Lyn Berman
 - Better World Books
 - Mark D. Biegel
 - * Brown & Heim, Inc
 - **** Nesbitt Brown
 - *** Andrew and Kathryn Bulleri
 - * Walter and Aileen Bumphus
 - Jacqueline R. Butler
 - Mary E. Cannon
 - *** Caplan Group, Inc.
 - **** Carney, Kelehan, Bresler, Bennett & Scherr, LLP
 - * Richard M. Chapman
 - C.L. McCoy Framing Co., Inc.
 - * Coalition of Geriatric Services, Inc.
 - **** Edward and Joan Cochran

- **** Carlton and Lynn Coleman
- * Colonial Electric Company, Inc.
- **** The Columbia Bank
- ** Columbia Rotary Club, Inc.
- James H. Cornelius
- Anthony and Catherine Corrao
- ** Cosmopolitan Incorporated
- Costcon Construction Services, Inc.
- Crossroads Medical Associates, LLC
- * James and Adrienne Davis
- Delta Sigma Theta Sorority
- *** Mary Ellen Duncan
- E & A Contractors, Inc.
- E-Landscape
- East Coast Poured Floors, Inc.
- Educational Testing Service
- *** EMJAY Engineering & Construction Company, Inc.
- ** Ronald and Joanne Eyre
- * Glenn and Beth Falcao
- The Flury Williams Group at Morgan Stanley Smith Barney
- Craig and Jennifer Flury
- * Stephen and Sherry Gardner
- * Michael and Linda Genna
- Leonard and Janet Glaser
- Robert Glaser
- *** Thomas and Marie Glaser
- ** Abigail Glassberg and Frank Staines
- **** Lawrence and Barbara Greenfield
- Greenway Foundation
- Cyrus Parvez Guzdar

- Laura D. Harver
- * Michael Hassett and Jeannette Simmons
- Hearts & Home for Youth
- Robert and Mimie Helm
- *** Kate and John Hetherington
- Hoenes Family Foundation, Inc.
- ** Howard Bank
- * Howard County Striders
- * Patrick and Janet Huddie
- * The Howard Hughes Corporation
- Alexandra Hursky
- *** J & F Construction, Inc.
- * The Jeffrey Group at Morgan Stanley Smith Barney, LLC
- Jewish Federation of Howard County
- * Margaret J. Kahlor
- KCI Technologies, Inc.
- ** Kevin J. Kelehan
- Kelliher & Salzer, LLC
- **** Padraic and Ellen Kennedy
- Jonathan and Laurie Kigner
- Patrick and Kelly Kirk
- ** Kiwanis Club of Ellicott City
- ** Lakeview Title Company
- C. Erik Larson
- *** The John J. Leidy Foundation, Inc.
- * LG-TEK
- Liberty Mutual Insurance
- Lift Off Distribution, LLC
- * The Links, Inc.
- * MAACCE

- Madison Mechanical, Inc.
- **** Vladimir G. Marinich
- ** Lockheed Martin
- *** Melissa L. Matthey
Mediatech
- **** Rebecca W. Mihelcic-Chapman
- ** David and Kathleen Mikszan
The Miller Family Foundation, Inc.
- * Henry and Darlene Miller
- **** Helen B. Mitchell
- ** Jean F. Moon
- ** Nancy Adams Personnel
National Financial Services, LLC
- J. Stephen Noble
- * Northrop Grumman Electronic Systems
OBA Bank
- Mary Kathleen Ousley
Palencia Construction, LLC
- Professional Applicators, Inc.
- R & R Associates, Inc.
- * Reliable Churchill
Samuel Rensin
- * Riedy Family Foundation
- **** Ronald X. Roberson
- **** Rotary Club of
Columbia-Patuxent, Inc.
- * Rajendar and Indira Saini
- **** SB & Company, LLC
- ** Christopher S. Schardt
- * Jahantab Siddiqui
- * Richard Speizman and
Faith Horowitz
- * Michael A. Stebbins
- * Darryl and Donna Stokes
Stonebridge Advisors, Inc.
- Sunrise Rotary Club of Ellicott City
- SunTrust Mid-Atlantic Foundation
- *** Richard and Lois Talkin
- * Nancy Tarr Hart
- * David and Judy Treibman
- * Turf Valley Resort & Conference
Center
- ** United Way of Central Maryland
- ** University System of Maryland
Foundation, Inc.
- *** Barb Van Winkle
- * Stephen and Brenda Walker
- * David and Jane Wasser
Michael H. Weinman
Wells & Associates, Inc.
- Jay and Lora Wilder
Wilhelm Commercial Builders, Inc.
- Wayne and Dianna Wilhelm
Monika Willging

\$250 to \$999

- ** Alpha Foundation of Howard
County, Inc.
- **** Margaret R. Armitage
- *** James E. Bell
Benjamin Bengfort
- ** Barbara J. Bice
Mani Bilimoria
Neville Bilimoria
- ** Bruce and Harriet Blum
Kimberly J. Bohnet
- *** Johnny Bouman
Gabrielle Olivia Boyce
- * Allie Christine Brannan
- ** Steven and Jackie Breeden
- * Robin Bridges
- * Llatetra D. Brown
Alison E. Buckley
Chris, Julie, Gracie and
Sean Bulleri
- * Georgene A. Butler
- ** Patricia A. Bylsma
- * Carroll-Howard Association
of Insurance & Financial Advisors
Chesapeake Corporate Advisors
Stephen Yoon Bum Choi
The Cleaning Authority
Columbia Benefits
Consultants, Inc.
- The Columbia Chapter of the
Pierians, Inc.
- ** Combined Charity Campaign
Comer Construction, Inc.
- * Kaye A. Craft
- Jim and Suzanne Davis
- ** Roberta E. Dillow
- * Karen Dixon
Steve Duffy
Brad Eisenberg
- ** Roger D. Estep
- * Alan and Sue Ewing
- *** Jon and Gloria Files
- **** Sharon A. Frey
- * Jennifer F. Garner
Yezdi and Perveen Guzdar
- **** William and JoAnn Hawkins
- *** Michael G. Heinmuller
- * Susan C. Hellenbrand
Yvonne C. Howard
- ** Steven and Candace Hutcheson
- **** Wayne and Ann Ivester
Elaine Joost
- * David C. Jordan
- *** Patricia M. Keeton

- * Judith E. Kizzie
- * Catherine LaFerriere
- **** Valerie E. Lash
- * Carla M. Lawson
- **** Benay Leff
- ** Betsy A. Lew
- * Alisa A. Lewis
- **** Barbara B. Livieratos
- * James and Linda Loesch
- * Debby Luquette
- **** Janice L. Marks
Rita A. Mayhew
- * William Rand McCormack
- *** Patrick and Jill McCuan
- **** Paula J. Mikowicz
Lawrence and Jackie Mislyan
- * Murphy & Dittenhafer, Inc.
Christopher Myers
Northwest Savings Bank
Hal and Toby Orenstein
William M. Orr III
Karl Papadantonakis
- * Cindy Peterka
- ** Sharon J. Pierce
- *** Kimberley J. Pins
- * Steven and Susan Porter
Bahadur Postwalla
- * Prostatix Financial Advisors Group
- * Christopher Puin
Davis, Agnor, Rapaport &
Skalny, LLC
- * Alan and Judy Ratner
- * Alan and Pamela Ray
Barry Ritter
- ** Hugh and Carole Ross

- **** Steve and Lee Sachs
Charles E. Schwabe
- *** Laura C. Sessions
- ** Jane A. Sharp
Stephen and Christine Sharpe
Westley and Jacqueline Sholes
Nan R. Shuker
- Vincent L. Smeriglio
Eric P. Stewart
- * Andy and Monica Suchoski
- ** Marvin and Marcia Thomas
- * James and Karen Trennepohl
Trifecta Industries, Inc.
Jeffrey and Susan Troll
- ** James and Verity Truby
Annmarie Tueber
The URHOB0 Association of
Washington, DC, Metro Area
- ** Verizon Foundation
- ** Philip Vilardo and Lisa Wilde
Walnut Springs Nursery, Inc.
- * Lucinda F. Ware
Robert Welton
- Gregory and Virginia Yates
- * Laura Y. Yoo
- ** Karlyn K. Young

Up to \$249

- *** James A. Adkins
Hussein Ali Al Khafaji
Randa Khaled Aladdin
- ** Jodi L. Allaire
Jay Alpersen
Charles Amankwaa
- * Brenda L. Anderson

- Jessy Daphnee Andre
Ella J. Angell
- * Sarah F. Angerer
Anonymous (2)
Alena Antonova
- * Roy and Susan Appletree
Shavon and Louise Arline
- *** Joan I. Athen
Rosalynne Atterbeary
Stefa Wierzbicka Atwell
- ** Edward Auerbach and
Carol Newman
- * Gabriel B. Ayine
- * James S. Bailey
Dorothea Baity
Wilbur and Annette Baker
Gloria Ballard
Aaron and Lyudmila Bard
Renee B. Barger
- * Monty R. Barrett
Mary O. Barton
Peter and Pat Bastien
- * Robin L. Bauer-Taylor
- *** Michael and Sara Baum
- * Brad Beachum
Barry A. Beerman
Cathy J. Bell
Heather Lynn Bell
Stephanie M. Bender
Giora and Merrill Bendor
Berger Road Associates, LLC
Brigitte Berger
Gerald Berman
Alice M. Bey
Sam and Pauruchisty Bhatthena
Percy Bilimoria
- * Dennis J. Bivens
Larry and Candace Blosser
Shannon M. Blount
Richard Boateng
Germaine Bolds-Leftridge
Christopher W. Bolster
- * Robert and Lenora Booth
William Howard Booth
- ** Paul and Dorothy Bordenet
Bormel, Grice & Huyett, P.A.
Thanga Gowri Bosemani
Gregory Bowers
Alfred and Mary Bracey
Ann C. Bracken
Gracie K. Bradford
Frank Emile Braxton
- * James and Celeste Bresette

- * Simone H. Breuninger
Emily Joanna Bridges
- * Joel and Gail Broida
Betsy Brown
Doris A. Brown
- *** Donna L. Brunne
- ** Robert and Mary Ann Buchmeier
Neal Hedges Buck
- * Marian Buck-Lew
- * Brittany D. Budden
- ** Angel C. Burba
- * Debra Y. Butler
Joel Aaron Cahoon
Bob and Nancy Calder
- * Elizabeth A. Caldwell
Charles Michael Campbell
Ryan M. Campbell
Ellen D. Carr
Rita Carrington
- ** David and Mary Carter
Barbara Sue Cavendish
- * Deepak Chadha
- ** Michael and Heidemarie Cherry
Jaeim Choi
Joaness Maria Christie
- * Eileen Clegg
- * Edmund and Christine Coale
Austin and Cynthia Cobbs
- * Arthur Cohen
- ** Henry Cole and Jennine Anderson
Peter D. Collier
- ** Frank and Mary Collins
- ** Kevin M. Collins
- ** Marilyn T. Collins
Danesh and Tushna Contractor
- ** John and Donna Cookson
- ** Cary and Barbara Cooper
Lisa Cooper-Lucas
Jason C. Copley
- ** Pamela M. Cornell
Stephen Cosentino
- * Audra Cox
- ** Alan Coxhead and Joan Lieber
- ** Dorothy B. M. Craft
Silas E. Craft, Jr.
Frenzela Credle
Kenneth and Carol Crivelli
- *** Janet and Mark Cullison
Dallas County Community College
District
- Simone D. L. Dalmida
- * Tom and Maria D'Amato
- * Neil and Joyce Danzig

Kevin Doyle, Bobbie Dillow, Mamie Perkins, Carl Perkins.

- Andrea D. Dardello
- * Margaret L. Davies
Ted and Kim Davis
Donna Day
Cynthia Delzoppo
Phyllis Depalo
Candace Camille dePass
Joanne Deranger
- ** Penny L. DeYoung
Alaka S. Dharmadhikari
Barbara Doarnberger
Joseph and Catherine Dorsey
Kevin J. Doyle
- * Valentinas and Rasa Drazdys
Joanne Drielak
- ** William and Eva Duff
Maura Cleary Dunnigan
Kimberly Durand
- ** Cindy V. Durham
Greykell Ruth Perks Dutton
Karen Dye
- * Ann Leilani Dyer
Faith Erin Dymont
Lester P. Eidelhoch
Norma Eagles
- Adam Ross Ekwall
Lu Elrod
- ** Linda E. Emmerich
Sarah English
Michael Erskine
Floyd R. Evans III
- ** Karen M. Evans
Linda A. Evans
Rashana Evans
- ** Yvonne Everett
- Anthony and Holly Farnella
- ** Ronald P. Fedorczak
Caroline Feil
Agnes Finn
John Finn
- *** Kathy B. Fisher
Feroza Fitch
Ellen Foard
- * John W. Foellmer
- **** Jean M. Frank
- * Matthew and Gladys Freedman
Loraine Frey
- * Jean and Penny Friedberg
- **** Dan and Faye Friedman
Jay Friedman
- ** Robert and Annette Friedman
Stephen and Lori Fuchs
- * Mary K. Fuller
Cathy Fultz
Nancy Galloway
- * John and Marge Gardner
- * Schnell R. Garrett
- *** Margaret H. Garroway
Lewis Gautieri
- * Ashley F. Gavidia
- * Willis and Doretha Gay
- * Suzanne Rosch Geckle
- ** Steven and Rebecca Gershman
- * Les and Margaret Gesell
Patricia Wright Gibbs
- * Dennis and Hope Gilbert
James and Patti Gillespie
David and Judy Glaser
- ** Barry and Dorothy Gleit
Cestaine Glover

The Stokes Family.

Kate Hetherington with Peter Rogers and guests of Micros.

- * Heidel K. Goldenman
- Leonard J. Goldman
- David Gorman and Janice Rosenberg
- * Teresa L. Graham
- Dianne E. Grant
- *** James and Laura Grant
- Judy Grant
- Michael Grasso
- * Honey J. Gravagna
- * Carole E. Graves
- * C. Vernon Gray
- * Belinda A. Green
- Glenn and Meredith Greenberg
- * Christopher B. Greene
- Debra A. Greene
- * Denise I. Griffin
- *** Patricia M. Grim
- Nancy L. Grinberg
- ** Albert and Judith Grollman
- **** Werner and Andrea Gruhl
- * Deborah A. Gubisch
- Farokh Guzdar
- John and Susan Hailman
- John W. Hamilton
- Odessa Hanes
- Regina M. Hanlon
- Tanya Hannibal
- Michael and Diana Harrigan
- Harriet Harrison
- * Kenneth and Anne Hart
- *** Lee L. Hartman
- Adil Hassam
- Richard F. Hawse
- Evangeline H. Hawthorne
- Ethan Dettmar Hayes

- ** Arnette D. Haywood
- Norman D. Hazzard
- * Dianna Heaney-Reynolds
- Aaron Heinsman
- * Melanie L. Hershman
- Christopher William Heston
- Sherry Holbrook-Atkinson
- ** Richard and Lois Hollander
- Albert Victor Holm
- Brianna Lynn Honey
- Judy Honig
- ** Stephen J. Horvath and Tara Hart
- * Marvin and Illene Hoss
- Howard County Lacrosse Program, Inc.
- Elijah Hamilton Howard
- James Howard II and Nina Basu
- * Terry V. Howard
- James Andrew Hudock
- Aarone Tymeka Huggins
- * Louis and Nellie Hutt
- * Inge Hyder
- August and Clare Imholtz
- **** Zoe A. Irvin
- Susan G. Jacobson
- Kirk E. James
- * Marie R. Janiszewski
- Austin Jarboe
- Marie Dolores Jean
- ** Chuck and Anne Johnson
- Danielle S. Johnson
- Elaine Brown Johnson
- Elizabeth K. Johnson
- Ilean Johnson
- Rhonda-Cheree Holmes Johnson

- Matthew Diwani Jones
- Avolon H. Joseph
- * Heather-Dawn Patricia Joseph
- Kenny and Henrietta Kan
- Lynn Kander and Ira Kolman
- ** Ed and Eileen Kaplan
- * Susan Wendy Karpel
- Eric Katkow
- Mohini Kaul
- ** Linda L. Kazanow
- ** Michael and Carolyn Kelemen
- Deidra Kelly
- * Maureen E. Kelly
- Drs. Jean N. Ketley and Jan Bowman
- Samir Khuller
- Judith K. Kierstead
- John Kim
- * Stephen and Janet Kimberling
- Cherylle J. King
- * Bernice A. Kish
- * Valerie W. Kitch
- * Darryl Klein and Robin Allen-Klein
- Jessica S. Klug
- Whitney K. Knapp
- Barbara Knickman
- * Lloyd Knowles and Elizabeth Bobo
- April Koepfel
- Jacob Kra Koffi
- Kenneth E. Kolb
- * Beth Ann Kolbe
- * David and Lizz Kolodny
- * Michael Koterba and Joann Roskoski
- Marie-Salvador Megne Kotue
- * Susan Kramer
- Katherine Wells Krasney
- * Michelle Lee Kreiner
- April Lee Krieger
- *** Geoffrey and Fran Kroll
- Jyotsna S. Kshirsagar
- Sheena Haeyong Kwon
- Drew and Elizabeth Lamb
- * Elizabeth A. Lancaster
- Duncan M. Lang
- * Martin and Beverly Lang
- Dennis Nelson Largess
- * Linda L. Lark
- ** Paul and Moira Larsen
- James A. Larson
- Thomas and Pearl Laufer
- Lori Michelle Lawler
- * Barbara K. Lawson

- Lenaye Lawyer
- ** Leonard Lazarick
- * Beth Leaman
- Irene Uy Lee
- * John Leis
- Cliff and Marion Leitao
- Richard L. Leith
- Jennifer M. LePore
- Barbara Lewis
- Jean West Lewis
- Rogers L. Lewis
- Ralph and Kathie Lillie
- Kathy Lilly
- Samuel A. Litwack
- Brianna Lee Livesay
- ** Jesse and Betty Logan
- Lisa Lomas
- * Polina I. Lotkina
- * Joan Lovelace
- William John Loveless
- * William E. Lowe
- Juliette Ludeker
- Michele A. Lutz
- Mark and Susan Lynn
- Gina M. Lyon
- Edward and Donna Mack
- Macy's, Inc.
- Devoark Maddox
- ** David Lawrence Madon
- Noriko Maitland
- Dorothea C. Malloy
- Michael and Susan Maloney
- **** Robert R. Marietta
- Maureen J. Marshall
- Amy E. Martin
- M. Linda Martinak
- Hazel A. Stewart Martinez
- Kathleen M. Martin
- ** Joseph and Virgie Mason
- Kuruvilla Mathen
- Darrell Mattheis
- Dennis and Faith Mauro-Huse
- Patrick McAfee and Elke Reuning-Elliott
- The McArdle Agency, Inc.
- * Russell and Mary McCally
- Kentricia F. McCleave
- Holly McCombs
- * Marjorie P. McDonald
- Kenneth H. McGlynn
- Roger and Eileen McIntire
- C. L. McKoin
- Alan and Patricia McLaine

- Alesia McManus
- * Kimberly A. McNair
- * Kathleen M. McSweeney
- Kristie A. Meck
- Alice B. Meltzer
- Meltem Meral
- Rochelle Michaux
- Lauren Emi Mihara
- Barbara Hickey Miller
- * Warren E. Miller
- Roxanne M. Mino
- Melanie M. Moore
- ** Melinda J. Moore
- Stacey R. Moore-Buchanan
- Warren Morganstein
- Susan M. Morris
- Lester and Helaine Morss
- Rosemary A. Muir
- Kristen Mullaney-Detwiler
- Catherine Rogers Mund
- Barbara Murdock
- * Patricia Murphy
- Barbara M. Murray
- *** Donna M. Musselman
- Omeed Alexander Nabavi
- ** Bernard Nalty

- Patricia Tawiah Nartey
- * Keith E. Neal
- George and Mary Jo Neil
- George and Maureen Nesbitt
- ** Mary E. Newberger
- Cynthia A. Nicodemus
- * Vinitha A. Nithianandam
- Izlia Nixon
- Craig and Kristina Nordby
- Nona Gharani Noubakhsh
- * Donna M. O'Brien
- Moses Ademola Ogunwuyi
- * Elaine G. Ott
- Linda Outlaw
- Tanya Mazal Oziel
- Cristina P. Packard
- Behram and Zenobia Panthaki
- James Parks
- Fram Patel
- Jay Patel
- Sajimon Paul
- Lauren Faith Pazornick
- * Susan P. Pazornick
- Vicki Peckham
- Michele Mae Pelsinski
- * William and Kathleen Pence

- ** The Honorable Shane E. Pendergrass & William Pendergrass
- ** Matthew and Jennifer Penniman
- Cathryn D. Perry
- Jo Ann Perticone
- * Erik J. Peterson
- Pets on Wheels
- ** William and Paula Phillips
- ** Richard and Christine Philps
- * Loyce Ann Pickett
- *** Dorothy B. Plantz
- Rachel Leigh Plunkett
- *** Russ and Martha Poch
- * Vivian L. Pollock
- Elsa O. Ponce
- Purveen Poonevala
- Trudy Portewig
- Khushrow K. Press
- * Rebecca C. Price
- Katie Lynn Proia
- * David and Susan Pumplin
- Stephanie B. Quintero
- Catalina Maria Rodriguez Quiros
- Lisa F. Ragland
- *** Anita Bobb Ratain
- Mary C. Ratcliffe
- Alan and Judy Ratner
- Hazel Rayford
- * Stephen and Sandy Reading
- Sonce Reese
- * Ann M. Repka
- Republic National Distributing Company
- * Penelope Rice
- Jerry Ricks and Holle Schneider-Ricks
- John Ricks
- Rhonda Ricks
- * Viola E. Rideout
- Asad Ali Rizvi
- Steven Brent Robbins
- *** John and Carol Roberts
- ** Jim and Janet Robey
- * Kathryn B. Rockefeller, J.D.
- ** Stanley and Dotty Rodbell
- *** Harold and Jane Rodman
- Vincente Rodriguez
- Larry and Susan Rooner
- * Irma Rosado
- Douglas and Katherine Rose
- Steven and Stephanie Roth
- Vicki Rummel
- Janet Rupert
- Barbara Russell

- Rose Safir
- **** Donald and Bernadette Sandruck
- Andrew Cyles Satya
- Greg and Joanne Savas
- *** Sharon L. Schmickley
- ** Jesse and Ruby Schneider
- * Dennis and Sandra Schrader
- ** Diane E. Schumacher
- Kari Schumm
- Helenann Schwartz
- John and Joan Scornaienchi
- George and Paulette Scott
- * Cynthia S. Scruggs
- ** Chuck and Mary Ann Scully
- Alexander James Seibel
- * Tom and Marjorie Seidman
- * Rosalie Sellman
- Martha Micheal Shannon
- ** Herbert and Madelyn Shapiro
- Richard J. Shapiro
- Christina Shepelavey
- Dean J. Sheridan
- Sang and Young Shin
- * Glenmor Shirley
- Donna Shreve
- Evelyn F. Shulman
- * John A. Siebs
- Glenn and Bohne Silber
- Gracye Simmons
- Ken and Marla Singer
- Stephen Singer and Barbara Hawkins
- Bellann Plumer Sisk
- Ana Larios Slade
- Joanne L. Smikle
- Alfred J. Smith
- Bernadene Hallinan Smith
- Lauren Smith
- Nancy B. Smith
- ** Valerie T. Smith
- * Scott and Julie Sokolowski
- ** John and Eugenia Somers
- * Nicholas Sommese and Kathryn Hogue
- William and Jean Sonntag
- * Tim and Ellen Sosinski
- John and Sue Spencer
- ** Jennifer L. Stanford
- ** Sylvia Stanford
- ** Janene C. Starr
- * David and Robin Steele
- Scott and Jennifer Stefanoski
- Brandon Michael Stepp
- Stephen and Sue Sternheimer

Jimmy James, Hung Tan and Chris Marasco.

The Silas Craft Collegians Fundraising Committee.

- ** David and Consuelo Stewart
- * Roger Stott
- Yvonne Straker
- Cheryl Sumner
- ** Frederick and Catherine Sutton
- * Jean M. Svacina
- Rebecca A. Swick
- Michelle D. Szulczewski
- Nilce Miyoko Tamashiro
- David Tannous
- ** Jacqueline L. Taylor
- Danny Garces Terso
- Nancy Lee Thomas
- ** Scott M. Thomas
- * Todd and Carrie Thompson
- Regina Thyberg
- Lawrence Tobin
- ** Charles P. Toth
- Eric Treibman
- * William and Lorraine Tropf
- Charles and Marcie Tuegel
- * Peter and Mary Beth Tung
- Leslie S. Turner
- ** Patricia Turner
- Lee Tydings
- * Christi R. Tyler
- UFCW Minority Coalition
- ** Patricia K. Van Amburg
- Roshni Vazifdar
- * Lynda L. Verzier
- Maria Virjee
- Richard Voelker
- Ravi Waldon
- Lisa Warnick-Cooper
- Jacqueline Warren
- Barbara P. Wasserman
- Lee Waxman
- **** Arla J. Webb
- Roger A. Weber
- Jason Alan Weddington
- * Robert Weinstein
- ** Sharon P. Weiss
- Wells Fargo Foundation
- * Charles V. Wendal
- ** Genie L. Wessel
- Valerie Shenkle Wetstone
- Judith A. Whelan
- B. Y. Whorton
- * Anita Wilcox
- * Ben and Minna Williamowsky
- Linda A. Wolfgang
- Minah C. Woo
- * Caroline E. Wood

- Courtney A. Workman
- Thelma Wright
- * Tom Wright and Beth Singer
- Henry and Nancy Yee
- Molly M. Yen
- Nai-Chyuan Yen
- * Amelia C. Yongue
- * Robert and Lisa Young

The foundation annual report information was prepared by the development office. It reflects activities accomplished during fiscal year 2013, which began July 1, 2012 and ended June 30, 2013. Gifts received after July 1, 2013 will be acknowledged in next year's annual report. All names that appear have been carefully reviewed. However, errors and omissions may occasionally occur. If we have made an error, please contact us at 443-518-1970. Thank you.

Government Grants

Howard County Arts Council and the Howard County Government
Howard County Government
Maryland State Arts Council

Gifts In-Kind

The Howard Community College Educational Foundation would like to express its appreciation to the following companies and individuals who provided in-kind services or donations to help the foundation enhance its events and reduce operating expenses throughout the year.

- ABC Equipment Rental Center, Inc.
- AIDA Bistro, Inc.
- Allied Barton Security Services
- Ameriwaste, LLC
- Doris Anderson
- Annapolis Photo Booth
- Apple Ford, Inc.
- Atlantic Golf
- Thelma Eloise Austin
- The Baltimore Sun Media Group
- Benjamin Bengfort

- Benziger Family Winery
- Bistro Blanc
- Black Ankle Vineyards
- Ellen W. Blackwell
- Leray Blanding
- The Brickman Group
- Kevin Brown
- Bulle Rock Golf Club
- The Business Monthly, Inc.
- Cafe de Paris
- Cakebread Cellars
- Bob and Nancy Calder
- Domaine Carneros
- Carney, Kelehan, Bresler, Bennett & Scherr, LLP
- Clyde's of Columbia
- Coca Cola Refreshments, Inc.
- Columbia Association
- Comcast Cable
- The Corner Stable
- Kaye A. Craft
- Kenneth and Carol Crivelli
- Cryogas, Inc.
- Decanter Fine Wines
- Dell Computers
- Diamondback Tavern
- Eggspectation
- The Elkridge Furnace Inn
- Larry Elletson
- Everett & Sons Jewelers
- Walter Ewanus
- Facci
- Fairway Hills Golf Course
- Farm and Home Services, Inc.
- Kathy B. Fisher
- Frog's Leap

- Stephen W. Fulton
- Karyn Rene Furr
- General Electric
- Abigail Glassberg
- Glyndon Lord Baltimore
- Edmund Goldberg
- Jennifer Ann Goldstein
- Tamra Goldstein
- Goshen Hounds
- Grand Rental Events
- Sonia Mohammed Halboni
- Sam and Mary Hergert
- Hobbit's Glen Golf Club
- Peter and Elizabeth Horowitz
- Howard County Fire and Rescue
- Howard County Tourism Council
- Hunan Manor Restaurant, Inc.
- Iron Bridge Wine Company
- Zoe A. Irvin
- J.J. McDonnell
- Alan and Mary Jefferson
- Zakia W. Johnson
- Joseph H. Renehan, Inc.
- Lindsay Keeney
- Kings Contrivance Restaurant
- Diane Kubala
- Frederick and Mary Agnes Lewis
- Looney's Pub
- Vladimir G. Marinich
- Melting Pot Restaurant
- Brenda K. McNeal
- Middleburg County Inn
- Mutiny Restaurant
- National Instruments
- PANDORA Store at the Mall in Columbia

- Jim Patzer
- Roger Pedersen
- Lee Picton
- Pine Ridge Vineyards
- Portalli's
- Potomac Valley Orthopaedic Associates, LLC
- Nadya Ramel-Barnes
- Ranazul
- Rep Stage
- Riparius Construction, Inc.
- Megan Rosenbusch
- Martin and Helen Ruther
- Sea King, Inc.
- Sequoia Grove
- Signorello Estate
- Elizabeth Sloan
- Judy L. Smith
- Sportsfield Specialties, Inc.
- St. Francis Winery & Vineyards
- Stanford Grill
- Joy Stephens

- Jacqueline L. Taylor
- Tersiguel's French Country Restaurant
- The Timbers at Troy
- Tin Lizzie Wineworks
- Trolley Stop
- Turf Valley Resort & Conference Center
- Union Jack's, Inc.
- Victoria Gastro Pub
- Edward L. Waddell
- Thomas E. Walters
- Waste Management of Maryland - Baltimore, Inc.
- Waverly Woods Golf Course
- Dorothy H. Wayne
- Wegman's
- Ed Wilde
- Wilhide's Unique Flowers & Gifts
- Melinda Wuillner
- Henry and Nancy Yee
- Karlyn K. Young

Kate Hetherington, Dan Schrider.

Vlad Marinich and Barb Van Winkle.

Health Sciences Building ribbon cutting ceremony.

HCCEF STATEMENT OF FINANCIAL POSITION

AS OF JUNE 30, 2013 (unaudited)

ASSETS

Cash and cash equivalents	\$399,825
Investments	8,776,628
Interest in irrevocable trust	103,535
Contributions receivable, net	697,091
Prepaid expenses and other assets	15,830
Grant receivables	16,247

TOTAL ASSETS \$10,009,156

LIABILITIES AND NET ASSETS

LIABILITIES	
Accounts payable	\$85
Due to Howard Community College	51,901
Deferred revenue	96,616
Total Liabilities	\$148,602

NET ASSETS	
Unrestricted	\$1,171,789
Temporarily restricted	3,320,866
Permanently restricted	5,367,899

Total Net Assets \$9,860,554

TOTAL LIABILITIES AND NET ASSETS \$10,009,156

The Bengfort family and friends.

Come celebrate the
Grand Opening of the
Health Sciences Building.

The President's Gala

SATURDAY, DECEMBER 7, 2013 • 7 TO 11 P.M.

HOWARD COMMUNITY COLLEGE

See Howard Community College's spectacular new building and enjoy an evening of hors d'oeuvres, buffet dinner, and dancing to the music of Radio City.

Tickets benefit HCC student scholarships.

HOWARD COMMUNITY COLLEGE
**EDUCATIONAL
FOUNDATION**
Funding Pathways to Success

10901 Little Patuxent Parkway
Columbia, MD 21044

BLACK TIE

Tickets \$125 per person, tables and sponsorships also available.

For tickets and information, call 443-518-1970.

www.howardcc.edu/gala

UP AND COMING

Published dates are subject to change. Check the web college calendar for details and updates at www.howardcc.edu.

OCTOBER 30 –
NOVEMBER 17

**REP
STAGE** PRESENTS

NOVEMBER 11–15
HCC
INTERNATIONAL
FILM WEEK

NOVEMBER 14–24

**ARTS COLLECTIVE
& THEATRE DEPT.**
PRESENTS
"THESE SHINING LIVES"
By Melanie Marnich
Directed by Brandon McCoy

Watch Your Mail
for
WINTER/SPRING
CREDIT
SCHEDULE

NOVEMBER 27 –
DECEMBER 1

THANKSGIVING
RECESS

Watch Your Mail
for
WINTER
NONCREDIT
SCHEDULE

DECEMBER 7

The President's
Gala

DECEMBER 24 –
JANUARY 1

WINTER BREAK

JANUARY 2

WINTER CREDIT
CLASSES BEGIN

MID–JANUARY

WINTER NONCREDIT
CLASSES BEGIN

JANUARY 20

MARTIN LUTHER
KING, JR. HOLIDAY
(COLLEGE CLOSED)

JANUARY 25

SPRING CREDIT
CLASSES BEGIN

FEBRUARY 5–23

**REP
STAGE** PRESENTS

MARCH 1

William Bolcom
& Jean Morris
Concert

Watch Your Mail
for

SPRING
NONCREDIT
SCHEDULE

MARCH 10

MARCH 15–16

Howard
County
Community
Dance
Festival

Watch Your Mail
for

SUMMER
CREDIT
SCHEDULE

10901 Little Patuxent Parkway
Columbia, Maryland 21044

FIRST CLASS PRSRT
US POSTAGE
PAID
COLUMBIA, MD
PERMIT #116

Read Pathways online at
www.howardcc.edu/pathways

Learning at home.
Learning in the classroom.
Learning for *success*.

If you want to maintain, stay competitive, or advance in your career,
choose Howard Community College for learning that works for you!

Visit hcclearningworks.com or call **443.518.1200** to take the next step.