

Pathways

The Magazine of Howard Community College

HOWARD
COMMUNITY COLLEGE

Fall 2011

HIGH STAKES LEARNING

HCC Educational Foundation
Donor Report: FY2011

A MESSAGE FROM THE PRESIDENT

Our story is one that many know well: Howard Community College (HCC) is an innovative and dynamic institution that actualizes students' potential, trains and re-trains those who comprise our state's critical workforce, builds alliances with neighbors, and establishes long-lasting partnerships in the community.

As one of the fastest growing community colleges in Maryland, HCC's commitment to excellence and its reputation for cultivating student success has become national news. We

are especially pleased that *Money Magazine* featured HCC in its March 2011 cover story as an affordable college where families are sending their children to receive a quality education, while saving thousands of dollars. There is more good news to share. For the third consecutive year, the college has been named one of the best colleges in the nation to work for by *The Chronicle of Higher Education*, the leading source on national issues in academia. For 2011, only 111 of 310 participating U.S. institutions achieved "Great College to Work For" acclaim, and HCC was further distinguished as one of only 12 community colleges in the nation given special Honor Roll status.

Further testament to the high quality of the college's programming is the fact that the Middle States Commission on Higher Education, which accredits degree-granting colleges and universities in the region, recently reaccredited HCC with high marks. The commission commended the college for meeting all 14 of its rigorous standards and applauded HCC faculty and staff for creating an extraordinary learning environment on campus.

This second issue of *Pathways* magazine focuses on one of the most important issues on our state's agenda: the health and well-being of Maryland's citizens. Our commitment to student success, excellence, and innovation will become even more apparent as you read about the college's health science programs and cutting-edge learning tools to train professionals in the most critical workforce shortage areas. You will learn more about our students' exceptional preparation, the state-of-the-art health sciences building that is currently being constructed, what distinguishes HCC's programs, how the college is responding to community needs, and much more.

Our programming would not be possible, however, without the dedicated support of so many friends of the college. This issue of *Pathways* also includes the HCC Educational Foundation's annual donor report to salute all those who have contributed so generously during the past year to student success, student access, and student potential.

Sincerely,

Kathleen Hetherington, Ed.D.

President

Pathways

THE MAGAZINE OF HOWARD COMMUNITY COLLEGE
VOLUME 1, NUMBER 2, FALL 2011

MANAGING EDITOR Jane Sharp

WRITER Harriet Meyers

DESIGN **PRODUCTION**

Margie Dunklee

Christi Tyler

Mike Scrivener

Vicky Trail

Sarah English

Brittany Wesselhoff

PHOTOGRAPHER Mike Scrivener

EDITORIAL BOARD

JoAnn Hawkins

Missy Matthey

Sharon Pierce, Ed.D.

Erin Yun

PRESIDENT

Kathleen Hetherington, Ed.D.

EXECUTIVE DIRECTOR OF PUBLIC RELATIONS & MARKETING

Nancy Santos Gainer

DIRECTOR OF MARKETING & COMMUNICATIONS

Randy Bengfort

BOARD OF TRUSTEES

Katherine K. Rensin, Chair

Kevin J. Doyle, Vice Chair

Edmund S. Coale, III

Roberta E. Dillow

Mary S. Esmond

Dennis W. Miller

Dennis R. Schrader

Kathleen Hetherington, Ed.D.,

Secretary-Treasurer

Pathways is published twice a year in the spring and fall by the Office of Public Relations & Marketing.

© 2011, Howard Community College.
10901 Little Patuxent Parkway,
Columbia, MD 21044, 443-518-1000.

Read *Pathways* online at

www.howardcc.edu/pathways

Cover photo: HCC radiologic technology student Amy Bulger.

ECO-AUDIT/ENVIRONMENTAL BENEFITS STATEMENT

Pathways, The Magazine of Howard Community College, Fall 2011 was printed on paper derived from well-managed forests and 10% recycled post-consumer waste. The use of this environmentally-friendly paper saves the following:

Trees Saved – 4
Energy Saved – 2 million BTUs
Greenhouse Gas Reduction – 590 lbs. of CO₂
Waste Water Reduction – 2,843 gallons
Solid Waste Reduction – 173 lbs.

Environmental impact estimates were produced using the Environmental Defense Paper Calculator

FSC LOGO
HERE

FEATURES

HIGH STAKES LEARNING

2 FUELING THE HEALTH CARE ENGINE

PROFILE: First Public Health Graduate Pursues Personal Goals

4 PAVING PATHWAYS TO PROMISING FUTURES

PROFILE: Making a Difference to Patients and Families

8 A WISE INVESTMENT IN A HEALTHY TOMORROW

PROFILE: Delivering Life-Sustaining Care

DEPARTMENTS

10 CAMPUS AND COMMUNITY

Dragon Radio Hits the Bandwidth...A Fond Farewell...The Storied Merriweather Post Pavilion...Focus on Cyber Security...Graduate Walks in Afghanistan...Oh, What a Relief It Is!

12 HOROWITZ HAPPENINGS

The Kennedy Center Honors HCC...Conquering Stage Fight...The Art of Seduction

14 ADVANCEMENT IN ACTION

An Evening with Dr. Ben Carson...Kaiser Permanente Advancing Students...Your Name Here...Book Buddies...Save the Date

16 A LOOK AT ALUMNI

Health Care Careers are Contagious

28 HCC BY THE NUMBERS

29 UP AND COMING

THE HCC EDUCATIONAL FOUNDATION, INC. FY 2011 DONOR REPORT

17 FOUNDATION BOARD OF DIRECTORS AND CAMPAIGN COUNCIL • MESSAGE FROM THE CHAIRPERSON

18 FOUNDATION HIGHLIGHTS • RECOGNITION SOCIETIES

19 DONOR HONOR ROLL

27 HCCEF STATEMENT OF FINANCIAL POSITION

FUELING THE HEALTH CARE ENGINE

Students practice on the college's new Baby VitalSims patient care simulator.

Demand for trained health care providers is on the rise. And meeting this demand is critical to our wellness, quality of life, and our economic strength, according to Dr. Sharon Pierce, Howard Community College (HCC) vice president of academic affairs.

Dr. Pierce is an expert in health care quality management and delivery. She was previously director of HCC's acclaimed nursing program, chair of the college's health sciences division, and a clinical nurse in a variety of settings. "HCC recognizes the critical importance of educating students in health care programs," she

says. "The stakes are high when lives and livelihoods hang in the balance."

The health care industry is one of the most important and stable economic engines in Maryland, according to Maryland Department of Business and Economic Development Secretary Christian Johansson. "With 383,300 jobs in the health care and social assistance sector, the industry accounts for 11 percent of all jobs in the state. This number continues to grow due to the increasing needs of an aging population, new elective health care options, and an increase in our population stimulated by the influx

of Base Realignment and Closure jobs," says Johansson.

This sector has weathered the economic downturn better than most because many health care jobs cannot be automated or replaced by technology, according to Johansson. "We must continue to make resources available for this critical sector, because the availability and quality of health care affects all Marylanders," he says.

As this engine picks up speed, however, it is also encountering some bumps in the road. According to the Maryland Hospital Association and the Maryland Healthcare Education Institute, the state could have a

shortage of 10,000 nurses by 2016. The U.S. Department of Health and Human Services says the current public health workforce is inadequate to meet the health needs of the U.S. population and projects shortages to reach 250,000 nationwide by 2020.

As receipt of quality health care continues to be of critical concern in the U.S., HCC remains at the forefront of innovative health care training. The college has one of the largest nursing programs in the state; the first public health transfer program in the country; innovative and well-respected programs in cardiovascular technology, emergency medical services, radiologic technology, exercise science, health care for the professional, human

services, aging services management, athletic training, health care management, health education, nutrition, and a variety of noncredit continuing education options designed for entry-level health care positions and professional updates in the field.

Numerous partnerships in the county and throughout the state enable the college to offer its students a high-quality health care education, which Howard County Executive Ken Ulman identifies as extremely important in today's environment. "Central to the successful implementation of the Affordable Care Act, when millions of additional individuals will acquire health care, is a growing need to focus on health care education," says

Ulman. "We can best prepare students for these increased health services demands by providing them with tools and resources in classroom settings. The county is proud to support HCC in offering these extensive opportunities to students."

Howard County General Hospital is a community resource that touches 50 percent of the families in the county each year, according to its president and CEO Vic Broccolino. "Many of our nurses and other employees come to the hospital from HCC," he says. "The college is ahead of the curve in creativity and innovation and does a wonderful job of training good people in many aspects of health care that benefit the citizens of this county."

FIRST PUBLIC HEALTH GRADUATE PURSUES PERSONAL GOALS

The Association of Schools of Public Health reports that the public health student graduation rate will need to triple over the next 12 years in order to meet projected shortages in our nation's workforce.

Wayne Liu, one of the first graduates of HCC's new public health program, plans to help fill that gap.

"HCC is the first two-year college in the nation offering an arts and sciences associate of arts degree transfer program in public health," says Jeanette Jeffrey, program coordinator and professor of public health and nutrition. "Public health focuses on saving lives at a population level through disease and injury prevention strategies. Career opportunities in this field are growing."

Liu has already gained valuable experience in the field. All of HCC's public health majors choose from more than 80 partnering sites for direct community involvement, and Liu chose to work with the Howard County Food Bank. After his first full year of classwork, he participated in the Summer Institute for Biostatistics at North Carolina State and Duke University's Clinical Research Institute. Liu spent last summer working at the National Institutes of Health (NIH), researching thyroid cancer, especially in children, and the effects of radiation and chemotherapy.

Liu has transferred into the public health program at The Johns Hopkins University, and he hopes to return to NIH through its fellowship program and continue working on cancer research. "My long-term goal is to get a Ph.D. in epidemiology and I might consider getting an M.D. so I can treat patients in addition to conducting research."

Paving Pathways to Promising Futures

Howard Community College introduced a registered nursing program in 1972, just two years after opening its doors, that has grown into one of the largest in the state. Today, the college's health sciences division offers 12 credit programs in addition to registered nursing. Dr. Georgene Butler, division chair and professor of nursing, shares information about these programs and what contributes to their success.

Q. How does HCC determine what health sciences programs to offer students?

A. As a community college, we prepare our students to meet workforce needs and career goals in a very affordable and expedient way. We conduct surveys to assess the needs of the local community, study Maryland's forecast for the health care industry, tap into the U.S. Department of Labor's workforce projections, and consider recommendations from the Commission on the Future of HCC to determine which programs we will focus on at a particular time. For example, we are addressing projected workforce shortages as we prepare to offer four additional programs when our new health sciences building opens in 2013: medical diagnostic sonography, medical laboratory technician, dental hygienist, and physical therapist assistant.

Q. There is a continuous waiting list to get into HCC's nursing program. What makes HCC such a great place to study nursing?

A. In nursing, we are forerunners in creative programming and scheduling options for students. We were the first in the state

to offer an accelerated nursing program, which consists of 14 months of continuous course work that prepares a student to become a registered nurse (RN). Our traditional nursing program prepares students to be registered nurses over a two-year period. Both programs utilize classroom experience, simulated laboratory activities, and clinical assignments, and are equally rigorous. Graduates are eligible for direct transfer to selected baccalaureate nursing programs in Maryland.

We offer an 11-month certificate program for students who want to be licensed practical nurses (LPN) as well as a bridge program for LPNs who want to be RNs. We even created an innovative career ladder program, RENEW, for those who want to become a nurse but may not have the means to do so.

Another aspect of our program that is unique for a community college is our emphasis on encouraging students to learn how to get involved in policy making. When I was a practicing nurse and then began teaching, I found that nurses were not trained to represent themselves when state and federal governments were developing health care and employment policies. We train our students in leadership, delegation, advocacy, and teach them how to make effective presentations.

Q. What distinguishes the health sciences areas of study?

A. HCC offers a wide range of programs that we are constantly updating and enhancing in order to respond to workplace requirements and needs. For example, we're in the process of expanding cardiovascular technology (CVT) to include electrical physiology. All of our programs offer a variety of support options to help our students be successful, such as group and individual tutoring sessions, faculty mentoring, and experience in the use of holistic relaxation techniques at our Kaiser Permanente Wellness Center.

An innovation that will be used throughout our programs as we move

Dr. Georgene Butler.

forward is interdisciplinary learning that prepares students for situations they will experience in the work environment.

For example, we recently created a learning scenario that allowed emergency medical technician/paramedic (EMT/P) students to take a patient from the emergency scene to the hospital, where nursing students take over.

We are fortunate to be located in an area that has some of the most outstanding health care facilities in the nation. Our students benefit from the experience of our full-time and adjunct faculty members and from opportunities to gain clinical experience in many of these renowned institutions.

Q. How would you describe the students enrolled in these programs?

A. Our students are very motivated. Some are pursuing their first college degree, and

others are mid-career, such as hospital administrators and educators, who come back to take specific classes. Many of our students are doing double duty as they continue to work and go to school to transition to a new career.

The average age of our health sciences credit students is 29. About 40 percent of those now enrolled in the nursing program are minority students, and that is a little higher in the other health sciences programs.

I am proud to report that our LPN and RN students have one of the highest first-time pass rates in the state, well above the national average – at 100 percent and 93.7 percent respectively – on the national licensing test every nurse must take. In addition, our cardiovascular technology students have a 100 percent pass rate, paramedics are at 89 percent, and 90

percent of our radiologic technology students pass their certification exam.

Q. What support do community partnerships provide?

A. Partnerships are extremely important to the health sciences programs because they provide the hands-on experience that is a critical part of the learning process for our students. We have cultivated solid partnerships with health agencies in Howard and surrounding counties, and because our program is so large, we have affiliations across the state. For example, the cardiovascular technology program has a unique partnership with Washington Hospital Center, where our students have a clinical experience, and their employees enroll in our program.

We also have an important affiliation with Howard County General Hospital,

Bill Fisher (right), associate professor and director of the cardiovascular technology program, instructs a student on catheter insertion.

which has been very generous in supplying us with clinical placements for our programs. Other institutions have also been wonderful to our school, including hospitals, independent providers such as Advanced Radiology for radiologic technology students, and the Howard County and Baltimore City fire departments, which allow our EMT/P students to participate in a ride-along program.

The Mid-Maryland Allied Healthcare Education Consortium is another of our partnerships. To maximize resources and provide additional programs for students, we have an agreement with Carroll and Frederick Community Colleges. Soon

the three community colleges will share a facility in Mount Airy, thanks to a federal grant. The Center will offer classes in respiratory care, anatomy, physiology and microbiology, and courses for medical lab technicians and EMT/Ps, as well as continuing education noncredit nursing and allied health courses.

Q. What is coming next for health sciences education at HCC?

A. Our goals are to expand what we currently offer to meet community needs and, first and foremost, to provide the support students need to graduate and join the workforce. We also want to increase the financial assistance options available.

We took a major step in that direction this June when we held our first major fundraising event for nursing – a dinner hosted by Jill and Pat McCuan featuring renowned neurosurgeon and author Dr. Ben Carson as the keynote speaker – and raised \$146,000 to endow nursing scholarships.

Last spring, we broke ground on a new state-of-the-art health sciences building that will provide much needed additional space to expand the size and number of our programs and to add many new simulation options. At orientation, I tell the students that it's an exciting time to be entering a health sciences career, with great prospects for a promising future! 🏡

MAKING A DIFFERENCE TO PATIENTS AND FAMILIES

Danica Lyon has wanted to be a nurse for a long time. Why a nurse? “I am a hands-on person. I like knowing that I can make a difference in a patient’s day and serve as an advocate for both patients and their families,” she says.

Lyon was an LPN working at Walter Reed Army Medical Center for eight years, when she started looking for a bridge program to become an RN. “HCC has an excellent reputation. The school has an amazingly high pass rate on the licensure exams, and when you are finished going to school here – you are ready to work.”

“One of the ingredients that makes our nursing program so strong is the support we provide our students,” says Donna Minor, associate division chair and director of nursing. “We offer mentoring, tutoring, and study groups. And we provide flexibility in scheduling that our working students really appreciate.”

As a student in the LPN to RN pathway program, Lyon says she found the faculty to be readily available and very responsive. “They prepared me well for every clinical cycle and specialty,” says Lyon. “I value the confidence I gained by practicing with the simulation patients available at HCC. They are so real, they even say ‘ouch.’”

Lyon hopes to transfer to a four-year baccalaureate program and eventually get a master of science in nursing degree – all while she is working as an RN. “My goal is to be a certified registered nurse anesthetist,” she says. “After observing in the intensive care unit at Howard County General Hospital, I realize this would be an awesome way to use critical thinking skills and make decisions that can really help people and impact their lives.”

LIFELONG LEARNING FOR HEALTH CARE PROFESSIONALS

During the 2010-2011 academic year, 2,891 students enrolled in one or more of 204 sections of HCC's nursing and allied health continuing education classes. "HCC pharmacy technician training provided knowledgeable and caring instructors, relevant classes, and hands-on externships that prepared me well for the workplace," says Caroline Irungu, who is now working as a pharmacy technician.

A wide range of open enrollment noncredit courses is available in the health care arena, including certified nursing assistant, basic EKG training, refresher nursing, pharmacy technician training, medical billing and coding, and introduction to dental assisting.

"We are responding to a community need by providing entry-level training for those people who want immediate access to the workforce, and providing professional updates for those who want to advance in their field or meet certification requirements," says JoAnn Hawkins, associate vice president of the division of continuing education and workforce development.

According to Hawkins, HCC continuing education also serves the health care community by customizing courses for hospitals, agencies, and businesses – for example, the University of Maryland Medical System, the Howard County Public School System, and the Veterans Administration – to meet a specific need they might have.

"We respond very rapidly to the need to get a new course up and running, whether it is necessary as a result of a new certification or licensing requirement, a shortage of a specific type of health care professional, or at the request of an employer," says Hawkins.

STUDENT SCHOLARSHIPS SUPPORT HEALTH CARE TRAINING

A variety of scholarship awards and endowments are available to health sciences students through the HCC Educational Foundation, Inc., including:

Dorothy A. and Alva S. Baker, Jr. Endowment

Dr. Delroy L. Cornick, Sr. Endowment

Health Careers Scholars Endowment

Howard County Medical Society Endowment

Kaiser Permanente Endowment

The Kennedy Scholarship Endowment

Marion Durkan Memorial Endowment

Maria Anastacia Hernandez-Amaya Endowment

Marie K. Kittelberger Endowment

Srinivasan Family Endowment

Bruno Family Nursing Scholarship

C.O.G.s Caregiver Scholarship

Bernadene Hallinan Nursing Scholarship

Hoerichs Memorial Nursing Scholarship
(in honor of Alta Marie)

Howard County General Hospital Scholarship

Kelehan Family Scholarship

Leffler Scholarship Fund/Howard Hospital
Foundation Fund

Beverly White-Seals Scholarship

Andrea Yutzy Nursing Scholarship

For information call 443-518-1970.

A Wise Investment in a Healthy Tomorrow

Flash forward to spring 2013. You walk into Howard Community College's brand new 113,000-square-foot, \$49 million health sciences building. As you make your way down the halls, you glance in the doorways to see what looks like a catheterization lab where cardiovascular technicians are inserting a pacemaker into a patient, a hospital intensive care unit where nurses are checking IVs and giving injections, a room where a radiologic technologist is taking digital x-ray images of a patient's body, and an ambulance where emergency medical technicians/paramedics are trying to keep a young man alive.

Welcome to the new world of teaching, which along with state-of-the-art classrooms and lecture halls offers cutting-edge simulation labs – the powerful modern learning tools for health sciences students. When the new health sciences facility opens, it will provide much-needed space to educate more students in more health

care programs with the best equipment available today.

The additional space will also allow HCC to add four new health sciences programs in response to a growing need in the state's workforce: physical therapist assistant, medical diagnostic sonography, medical laboratory technician, and dental hygienist programs. The Horizon Foundation, a private foundation based in Columbia that addresses community health issues through strategic grants, community programs, and partnerships, awarded HCC a grant of \$356,000 to fund four faculty members who will provide leadership and design these new programs.

"HCC does an excellent job of working with the county and state to identify job expectations and educate students to fill these openings," says Dr. Richard Krieg, president and CEO of The Horizon Foundation. "I am confident that the new facility and top-quality programs will contribute to excellence in the

health care workforce in this area. Across the board – for contributing to individual health as well as overall community health – HCC is one of the prime movers."

Baltimore design firm Ayers Saint Gross developed the plans for the innovative new building, which was funded by the Howard County government and the State of Maryland. "The new home for HCC's nursing and allied health programs will include instructional spaces designed to support advanced hands-on methodologies," says Edward Kohls, principal architect. "The building's three floors will be organized into hubs to provide informal student gathering spaces strategically located between major teaching spaces."

Simulators Stimulate Learning

Every 30 seconds in this country, someone is having a heart attack, according to Bill Fisher, associate professor and director of HCC's cardiovascular technology (CVT) program. "The volume of demand for cardiovascular technicians is growing and, at the same time, the technology used to treat and diagnose the coronary arteries is always changing," Fisher says. "Our biggest challenge is ensuring our training reflects the newest technologies that our clinical partners are using." One tool that will help students prepare for the complex clinical environment is HCC's new \$150,000 state-of-the-art simulator, allowing students to use diagnostic imaging equipment and cardiovascular processes to treat simulated patients suffering from a variety of diseases and conditions.

Simulation uses role play, technology tools, and computerized mannequins

Instructors can monitor students treating simulated patients.

programmed to respond to medications, tests, procedures, and treatments much as a human patient would.

Students can practice tasks as simple as giving injections and taking blood, or as complex as inserting a pacemaker or defibrillator. “When I was in nursing school 28 years ago, we used oranges to practice giving injections,” says Cheryl Nitz, nursing and health laboratory director. “Today, professors sit in a control room with a one-way window to provide instant feedback to students providing treatments for simulated patients, as well as videotaping to show them how they performed.”

Opportunities for students to experience these simulation tools will increase in the new facility, which will include four simulation suites with wireless 3G high-fidelity mannequin “patients.” CareFirst BlueCross BlueShield recently awarded HCC a grant to purchase “Baby VitalSims” as well as another new simulator. “We are committed to improving the academic infrastructure for nursing students through alternative teaching methods such as clinical simulation labs,” says Karen Dixon, CareFirst BlueCross BlueShield associate vice president - community affairs, HCC alumni, and former board member of the HCC Educational Foundation.

Simulation has been integrated throughout HCC’s health services programs because of the advantages it offers in providing students with a wide range of situations before they encounter them in an actual health care facility. Simulation gives students the chance to learn vital skills, put them into action, make decisions, communicate with others, and practice teamwork. It provides a safe, hands-on venue with the freedom to make mistakes and learn from them without putting patients at risk. 🏥

DELIVERING LIFE-SUSTAINING CARE

Atsadaporn Niyomyart is studying “the art and science” of health care. She was trained as a nurse in Thailand, so she brings health care experience to her new career. The emergency medical technician/paramedic (EMT/P) major says there is more than meets the eye when it comes to providing patients with emergency health services.

“When you arrive on an emergency scene, you must be prepared to work without the support of doctors and nurses that you’d have in a hospital. The true art occurs when you find the unexpected, and you have to quickly assess the situation, develop a health care plan, and convince the patient to undergo treatment.”

To become an EMT, students take classes for one semester and work in the field for a minimum of 150 hours. If they continue into the paramedic program, they receive 1,200 hours of training and graduate with an associate degree and/or certification, according to Angel Burba, associate professor and emergency medical services program director.

During her EMT/P program at HCC, Niyomyart studies biology, anatomy, and physiology; learns to perform patient assessments, insert an IV, administer medications, and oxygenate and ventilate a patient. Outside the traditional classroom setting, she works with simulation patients, following the course of emergency situations from the scene to the ambulance to the transfer to nursing students in the hospital scenario.

The most recent U.S. Bureau of Labor Statistics *Occupational Outlook Handbook* reports that employment of EMTs and paramedics is expected to grow 9 percent by 2018, due in large part to increasing call volume by an aging population. Atsadaporn Niyomyart plans to “arrive on the scene” of this workforce emergency just in time.

DRAGON RADIO HITS THE BANDWIDTH

On October 11, 2011, HCC will join over 100 college and high school radio stations across North America for the first-ever College Radio Day event to celebrate the creative and independent programming produced by these local broadcast and Internet stations.

HCC's "The Dragon" Internet radio station was created in 2009 as part of the college's television and radio degree program. Dragon Radio brings local audiences a diverse lineup of musical genres from jazz to gourmet rock, streams select episodes from award-winning radio and cable programs like *World Vision Report* and *The Writing Life*, and features original programming produced by HCC radio students and faculty.

Log on and listen! www.howardcc.edu/hccradio

HCC radio student Barry Geis.

A FOND FAREWELL

After 12 years of dedicated and inspiring service on the HCC Board of Trustees, including as chair from 2006 - 2008, Dr. Patrick L. Huddie's appointment ended on June 30. Dr. Huddie also served as chairman of the first Commission on the Future of HCC from 1998 - 1999.

THE STORIED MERRIWEATHER POST PAVILION

College Composition students of assistant professor Rick Leith not only accomplished their course objectives for the spring semester, they made significant contributions to local history. Leith challenged his class to research and write about Columbia's renowned outdoor music venue, Merriweather Post Pavilion.

The class also teamed with HCC director of service learning, Brittany Budden, to collect and transcribe oral histories from community members about their experiences since the gates opened in 1967. The Columbia Archives was delighted to include the recorded interviews and written transcripts into their collection, as it contains very few oral histories.

The students were prepared for this innovative learning experience with National Public Radio's StoryCorp website, Howard County Book Connection selection *Listening is an Act of Love*, guest lecturers Barbara Kellner, director of Columbia Archives and author of *Images of America: Columbia, Maryland*, and Joe Mitchell, co-author of *New City Upon a Hill: A History of Columbia, Maryland*, as well as a tour from long-time Merriweather general manager Jean Parker.

FOCUS ON CYBER SECURITY

HCC has always asked for and received valuable input from community experts to develop and update curricula, and our April focus group on cyber security was no exception as representatives from 14 different organizations came to campus to engage in a lively and productive discussion.

Their insightful recommendations along with HCC's other key partnerships and resources, including the U.S. Department of Labor Cyber Pathways Grant, membership in the Academic Cyber Curriculum Alliance (DACCA), and participation in The National Center of Digital Forensics Academic Excellence (CDFAE) program, are instrumental as the college continues to help increase the number of qualified professionals available to law enforcement, counterintelligence, national defense, and legal communities.

GRADUATE WALKS IN AFGHANISTAN

U.S. Marine Corps Sergeant Ryan Rager poses in full commencement regalia in a tent in Afghanistan. Upon learning that the HCC graduate was serving overseas and going to miss his May ceremony, the HCC bookstore sent Ryan his cap, gown, and gold honors cord.

OH, WHAT A RELIEF IT IS!

President Hetherington is joined by HCC community members and elected officials during the opening ceremony in June for the college's new parking garage. This second garage adds over 700 coveted parking spaces to help accommodate HCC's soaring enrollment.

HOROWITZCENTER
VISUAL & PERFORMING ARTS
HOWARD COMMUNITY COLLEGE

Reflecting the values of namesakes Peter and Elizabeth, the mission of HCC's Horowitz 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 KENNEDY CENTER HONORS HCC

The Kennedy Center American College Theatre Festival awarded HCC a certificate of recognition for "excellence in ensemble work" for the fall production of *1001*. The play was co-produced by the college's theatre program and Arts Collective, which showcases the work of HCC students, alumni, employees, and professional guest artists. This year was the first that HCC participated in the festival, and three of the students and their acting partners went on to participate in the regional festival held at Towson University in January.

Photo courtesy of Erin Drum

CONQUERING STAGE FIGHT

The class description may sound a bit threatening...unarmed, knife, single sword, quarterstaff, broadsword...but stage combat is an important and resume-enhancing skill for actors and dancers. HCC is fortunate to have a Certified Teacher with the Society of American Fight Directors on the faculty. Jenny Male, assistant professor of theatre and coordinator of musical theatre, is the only woman in Maryland with these credentials. Students of her *Introduction to Stage Combat* course learn basic styles and partnering techniques while creating a safe environment to portray a character in a fight performance.

THE ART OF SEDUCTION

Continuing the run of quality education-based shows that have become a trademark for Horowitz Center, a multimedia exhibition *The Art of Seduction* will be featured in the Rouse Company Foundation Gallery from January through March 2012. "The focus of the exhibit is subtle or implied sensuality demonstrated through the use of materials that are seductive; forms that are undulating and graceful, voluptuous and generous; and themes that are romantic, edgy, or emotionally heated," says exhibit curator Gail Brown.

Throughout the fall and spring semesters, a variety of exhibitions and performances to complement this theme are scheduled in the Horowitz Center as follows. Parental guidance is suggested for all events.

August 25 – October 1

HCC Faculty Exhibition

The Rouse Company Foundation Gallery

August 31 – September 18

Rep Stage presents *Or,*

Regional premiere by Liz Duffy Adams

Directed by Michael Stebbins

Studio Theatre

October 7

Arts Collective presents *A Passion for*

Broadway - A Cabaret

Directed by Grace Anastasiadis and Jenny Male

Studio Theatre

November 10 – 20

HCC Theatre Program & Arts Collective

presents *Spring's Awakening*

By Frank Wedekind

Directed by Michael Stebbins

Studio Theatre

January 12 – March 18

The Art of Seduction

Curated by Gail Brown

The Rouse Company Foundation Gallery

Reception and Gallery Talk: **February 16**

January 13

Horowitz Center & Candlelight Concert Society present

An Evening of Seduction in the Arts

Reception and Gallery Talk: 6:15 p.m.

The Rouse Company Foundation Gallery

Performance Talk with HAHN-BIN: 7 p.m.

Monteabaro Recital Hall

January 14

Candlelight Concerts Chamber Series

presents HAHN-BIN, violinist, & John

Blacklow, pianist

Smith Theatre

February 8 – 26

Rep Stage presents *Yellowman*

By Dael Orlandersmith

Directed by Kasi Campbell

Studio Theatre

March 1 – 4

Arts Collective presents *Dance Company*

Production

Directed by Renée Brozic Barger

Smith Theatre

March 11

HCC Faculty Concert

Tales of Seduction

Monteabaro Recital Hall

March 29 – April 29

Chinese Artist Exhibition

Curated by Yifei Gan

The Rouse Company Foundation Gallery

Reception: **April 5**

April 18 – May 6

Rep Stage presents *Las Meninas*

By Lynn Nottage

Directed by Eve Muson

Studio Theatre

FOR DETAILS AND TICKETS VISIT WWW.HOWARDCC.EDU/HOROWITZCENTER OR CALL 443-518-1500.

AN EVENING WITH DR. BEN CARSON

“Inspiring” was a superlative mentioned by many guests at HCC’s Nursing Scholarship Benefit held in the Horowitz Center this past June with renowned neurosurgeon and author Dr. Ben Carson as guest of honor.

Hosted by Jill and Patrick McCuan and presented by Kaiser Permanente and other generous sponsors, the event raised approximately \$146,000 in much-needed funds to endow scholarships for HCC nursing students.

“We all need the help of nurses at some time in our lives, and they need our help now. Helping nursing students become well-trained and compassionate professionals ultimately helps our community,” said Patrick McCuan.

Over 250 guests enjoyed a cocktail reception, an elegant seated dinner catered by Putting on The Ritz, and a captivating speech by Dr. Carson.

“Nurses are my favorite people....They are the infantry of medicine because they are the first hands-on people with patients,” said Dr. Carson in a nearly 45-minute speech delivered in the intimate surrounds of Smith Theatre. Another highlight of the evening was the presentation by HCC President Kate Hetherington and Dr. Carson of a special certificate of completion to recent graduate Andrew Miecznikoski, whose life was saved twice by the neurosurgeon.

Dr. Ben Carson.

Photo courtesy of Classic Photography

Jill and Patrick McCuan.

Photo courtesy of Classic Photography

KAISER PERMANENTE ADVANCING STUDENTS

In addition to sponsoring the Nursing Scholarship Benefit, Kaiser Permanente of the Mid-Atlantic States awarded the HCC Educational Foundation a grant in the amount of \$200,000 to provide scholarship funding for students in the allied health professions and nursing program.

Kaiser Permanente’s commitment to advancing the health of all communities is evident in the long history of partnership with HCC’s health sciences programs, including a \$50,000 scholarship endowment for nursing and allied health students, a \$25,000 donation to a Helping Hands fund for health science students, and a \$60,000 grant to support HCC’s Wellness Center.

Photo courtesy of Classic Photography

YOUR NAME HERE

Honor a family name, pay tribute to a friend, or commemorate colleagues with a permanent symbol of recognition that will be prominently displayed for generations to come. Through the Campaign for HCC Students, named gift opportunities in the state-of-the-art health sciences building currently under construction are available on a variety of giving levels.

Contact Missy Matthey in the HCC Educational Foundation Office at 443-518-4208 for details.

BOOK BUDDIES

Many of us have favorite childhood memories of being read to when we were young. As part of the national “Get Caught Reading Month” in May, HCC’s development office and Children’s Learning Center (CLC) co-sponsored the Book Buddies program to give employees the opportunity to make memories for youngsters enrolled in the Center. As a result of monetary donations from many generous employees, over 165 new books will be purchased for the CLC by the HCC Educational Foundation. Each employee donor will be recognized with a bookplate in one of the new books.

SAVE THE DATE

HCC GRAND PRIX 2011

September 24, 10 a.m. - 4:30 p.m.

The college’s premier scholarship fundraiser is a day of family fun featuring world-class equestrian showjumping, games, food, and more at beautiful Marama Farm in Clarksville, Maryland.

SILAS CRAFT COLLEGIANS FUNDRAISER

AT HUNAN MANOR 2012

March 12, 5 - 8 p.m.

Enjoy a wonderful Chinese buffet at Hunan Manor Restaurant to raise scholarships for Silas Craft Collegians, a program for recent high school graduates to maximize academic achievement and retention.

VINO SCHOLASTICO 2012

April 27, 7:30 - 10:30 p.m.

Enjoy an exceptional tasting of more than 80 fine wines, gourmet hors d’oeuvres, desserts, and discount prices for on-site orders. Pre-event wine workshop to be announced.

All proceeds from these events benefit HCC Educational Foundation scholarships.

For details, tickets, and sponsorships:
www.howardcc.edu/specialevents
or call 443-518-1970.

HEALTH CARE CAREERS ARE CONTAGIOUS

When Marie Kittelberger enrolled in HCC's nursing program in 1982, she had no idea she was starting a family tradition. The college business major, office manager, and mother of three was living and working in Columbia.

She took a careful look at the job market and decided she wanted a career that offered more job security than her current job as an office manager. She also thought she'd like a career that gave her the opportunity to help people. So she put her name on the waiting list for the nursing program at HCC; took anatomy, physiology, and other prerequisites; and launched herself, and eventually all of her children, into health care professions.

After earning her associate degree and RN certification, Kittelberger worked at The Johns Hopkins Hospital for a decade, first in neurosurgery and neurology, and then on many of the other surgery and post-surgery floors. Following her career at the hospital, she was a home health nurse for many years.

Kittelberger exemplifies the power of lifelong learning. She continued her education to become a board certified nurse in neuroscience and medicine, earned a bachelor's degree in nursing from Towson University, and a master's degree in theology from St. Mary's Seminary & University. Even in retirement she remained involved in health care as adjunct faculty in HCC's continuing education division teaching medicine aide and nursing assistant programs.

All in the Family

Her enthusiasm must have rubbed off on her daughter, Kathy, who took courses at HCC and went on to earn a nursing degree at Salisbury University. Kathy later earned a master's degree in exercise physiology as well as an MBA, and now handles case management for a large health maintenance organization in California.

HCC nursing alumna Marie Kittelberger.

Next to join the health care clan was Kathy's sister, Kelly. As a young, divorced single parent, she saw what a good career nursing was for her mother and sister, so she enrolled in HCC's evening nursing program, while working during the day.

"Kelly graduated from HCC as an RN, went to work at an outpatient dialysis clinic and has been happily doing that for 17 years now," says her mom. "She loves her work – and it was her education at HCC that gave her that opportunity. When Kelly's son Mark grew up, he attended HCC as well before transferring to Towson University to earn a bachelor's degree in education." A health care career also appealed to Kittelberger's son, Keith, who is an anesthesiologist practicing in North Carolina.

Both Marie Kittelberger and her husband, Ken, have been impressed with the variety of programs and opportunities

HCC offers students today. "I went to nursing school before the age of computers," she says. "So much has changed, and the technology available is just fantastic. I know when students graduate from HCC, they are so well prepared."

The Kittelbergers are helping those opportunities multiply for current students at HCC. They are donating funds to pay for the nursing simulation suite with four simulation labs in the new health sciences building. And they also support an endowment for single parents in the nursing program that has helped 14 students so far.

"The community college offers people a good education at a low cost, and it is a great stepping point for health care careers," Kittelberger explains. "We are pleased to give others the opportunity our daughter Kelly and I had to start working toward their careers at HCC."

FY 2011 Donor Report

FY 2011 HCC Educational Foundation Board of Directors and Campaign Council

P. Michael Nagle
Chairperson
Nagle & Zaller, PC

Christopher Marasco
Vice Chairperson
Howard Bank

Edward Waddell
Treasurer
Cardoni Waddell, LLC

Robert Jeffrey
Assistant Treasurer
The Jeffrey Group –
Morgan Stanley Smith
Barney, Inc.

Kathleen Hetherington
Secretary and HCC President
Howard Community College

Chip Doetsch
Assistant Secretary
Apple Ford Lincoln

Del Karfonta
Campaign Council
Co-chairperson
The Columbia Bank

Kevin Kelehan
Campaign Council
Co-chairperson
Carney, Kelehan, Bresler,
Bennett & Scherr, LLP

Roberta Dillow
Trustee Liaison

Katherine Armstrong
Heritage Financial
Consultants, LLC

Steven Breeden
Security Development
Corporation

Mary Cannon
Allen & Shariff

Michael Davis
Davis, Agnor, Rapaport
& Skalny, LLC

Michael Drummond
Harkins Builders

Craig Flury
The Flury Williams Group –
Morgan Stanley Smith
Barney, Inc.

C. Alan Jefferson
Sandy Spring Bank

Padraic Kennedy

Miji Kim
Cosmopolitan Incorporated

Kenneth Kolb
Riparius Construction

Larry Letow
Convergence Technology
Consulting

Steven Margolis
CareFirst BlueCross BlueShield

Rhonda O'Guinn
Creig Northrop and the
Northrop Team of
Long & Foster Real Estate, Inc.

Eric Regelin
Granix, LLC

Elizabeth Rendon
LG-TEK

April Robbins
Re/Max Advantage Realty

Judy Smith
ITT Corporation

Darryl Stokes
BGE

Richard Talkin, Esq.
Talkin & Oh, LLP

Todd Thompson
Lockheed Martin Corporation

Patricia Turner
HCC Faculty Representative

Barbara Van Winkle
Nancy Adams Personnel

EXECUTIVE DIRECTOR
Melissa Matthey
Howard Community College

MESSAGE FROM THE CHAIRPERSON

Dear Friends:

I've always been amazed by aspirin. It's such a simple drug and can be taken in low doses, but it's effective for so many ailments including pain, fever, arthritis, and even prevention of heart attacks.

Likewise, health sciences education is another versatile medicine. As described in this issue of *Pathways* magazine, our very lives are affected by the training of nurses, emergency medical technicians, laboratory specialists, and a host of other medical professionals. What's more, the economic health of our region relies heavily on the availability of a trained health care workforce, which accounts for 11 percent of all jobs in the state.

Students are the key ingredient for this powerful medicine. As new jobs are created and existing jobs become vacant, more students are needed to enroll in and successfully complete health sciences programs. More often than not, these students need help overcoming the financial obstacles of taking on a rigorous program of study.

That's where the HCC Educational Foundation comes in. Generous donors help by raising scholarships so more students can attend HCC and focus on their studies. Other supporters help provide the necessary equipment and technology to train students in the latest advances. These donors are among the hundreds of people who help thousands of HCC students as they pursue their educational dreams.

Our donors deserve recognition for their contributions to students and the community. So it is with great pride and gratitude that we present the 2011 HCC Educational Foundation Donor Report.

Here's to your health!

Sincerely,

P. Michael Nagle
Chairperson

Foundation Highlights

- Generated net profit of \$428,095 from special events, including: President's Gala, HCC Follies, Rose Buck-Lew Endowment Music Recital and Dinner, HCC Nursing Scholarship Benefit, HCC Grand Prix, Silas Craft Collegians Fundraiser at Hunan Manor, and Vino Scholastico
- The \$4 million campaign reached the \$3,259,557 mark, which is 81% of goal
- Realized a 56% participation rate of HCC employees in the employee giving campaign with a total giving amount of \$81,436
- Raised \$1,058,519 in total private gifts (unaudited)
- Working with the financial aid services office, \$483,144 was awarded to students in FY11
- Received \$2,896,096 in competitive grant funds
- Provided \$858,409 in overall support for scholarships and programs from the foundation to the college (unaudited)
- Received \$208,278 from in-kind donations (unaudited)
- Welcomed 5 new HCCEF board members to the foundation
- Welcomed 48 new members to HCC's Alumni Association

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 \$100,000 or more to support HCC students:

Bank of America
The Boyer/Gilbert Family Foundation
CareFirst BlueCross BlueShield
The Columbia Foundation
The Ellicott City Lions Club
Rand Griffin
Cheryl Griffin
Wilson and Ann Hoerichs
The Horizon Foundation of Howard County, Inc.
Peter and Elizabeth Horowitz

Howard County General Hospital
David and Debra Huber/HRLD Foundation
Kaiser Permanente
Kenneth and Marie Kittelberger
Lundy Family Foundation
M&T Bank
Patrick and Jill McCuan
Brian McIntyre
MedStar Health, Inc.
Merritt Properties

Mid-Atlantic Coca-Cola Bottling Company
John G. Monteabaro Foundation
The Jim and Patty Rouse Charitable Foundation
The Rouse Company Foundation
The Ryland Group
Wachovia/Wells Fargo Bank
Stephen and Brenda Walker
W.R. Grace 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
Mary Ellen Duncan
Susan Hellenbrand
Kathleen Hetherington
Ann Kienlen
Kenneth and Marie Kittelberger
Benay Leff
Melissa Matthey
Patrick and Jill McCuan
Steven Sachs
Barbara Van Winkle
Stephen and Brenda Walker

DONOR HONOR ROLL

The Donor Honor Roll applauds Howard Community College's many friends who have given generously in support of the college's students, programs, and facilities. Through their contributions, these alumni, individuals, corporations, foundations, organizations, faculty and staff have been instrumental in helping HCC make extraordinary learning opportunities accessible to the HCC college community. This honor roll reflects those donors who have made gifts and pledge payments to the HCC Educational Foundation during fiscal year 2011.

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

CAMPAIGN LEADERSHIP COMMITMENTS

Gifts and Pledges

July 1, 2008 – June 30, 2011

\$100,000 to \$999,999

- **** The Columbia Foundation
Wilson and Ann Hoerichs
- ** The Horizon Foundation of Howard County, Inc.
- ** Kenneth and Marie Kittelberger
- * MedStar Health
- ** John G. Monteabaro Charitable Foundation
Kathy and Jerry Wood Foundation

\$50,000 to \$99,999

- *** Bank of America
- * Stephen and Brenda Walker

\$25,000 to \$49,999

- Ravi and Bhuvana Chandran
- ** Cosmopolitan Incorporated
Edward and Fern Hamel
- ** Harkins Builders, Inc.
- * Howard Bank
- **** Howard County General Hospital
- * Lions Club of Ellicott City
- * Lockheed Martin
- ** Kenneth and Elizabeth Lundeen
- * M&T Charitable Foundation
- ** The Jim and Patty Rouse Charitable Foundation, Inc.
- ** James and Barbara Schulte

\$10,000 to \$24,999

- *** Apple Ford, Inc.
- * Anonymous (2)
Ayco Charitable Foundation
- * Ayers Saint Gross, Inc.
- ** Boyer/Gilbert Family Foundation, Inc.
- * Francis and Yolanda Bruno
- * CareFirst BlueCross BlueShield
- **** Carney, Kelehan, Bresler, Bennett & Scherr
- **** The Columbia Bank
- * Columbia Film Society
- ** Columbia Rotary Club, Inc.
Allan H. Dana
- ** Design Collective, Inc.
- * Fidelity Charitable Gift Fund
The Paul and Ellen Gaske Foundation
Michael and Linda Genna
Helm Family Charitable Trust
- ** John and Kathleen Hetherington
Howard Hospital Foundation
- * The Howard Hughes Corporation
- * Humphrey Management
- *** Robert and Bach Jeffrey
- * Kevin J. Kelehan
- **** Padraic and Ellen Kennedy
KJMK Management, Inc.
Charles A. Klein & Sons
- * Lakeview Title Company
LG-TEK
- ** Mercedes-Benz of Silver Spring
Micros Systems, Inc.
Morgan Stanley Smith Barney
Global Impact Funding Trust, Inc.
- *** Nagle & Zaller, PC
- **** Steven W. Sachs
- ** Fred and Sandy Schoenbrodt
Carl and Thora Strobel
- * Taylor Foundation, Inc.
Turf Valley Resort & Conference Center
Wilhelm Commercial Builders, Inc.

Howard County Executive Ken Ulman and HCC President Kate Hetherington.

- Wayne and Dianna Wilhelm
Walt Witcover
WorkStrategy, Inc.
- **** W.R. Grace Foundation

\$5,000 to \$9,999

- Access Demolition Contracting Inc.
- ** William L. and Victorine Q. Adams Foundation
- * Ascend One Corporation
Capital One
- * Roger, Patti, and Ally Caplan
- *** Cardoni, Waddell, LLC
- * Colonial Electric Co., Inc.
- ** Constellation Energy Group, Inc.
- * Janet Moye Cornick
- ** Davis, Agnor, Rapaport, & Skalny, LLC
- * Glenn and Beth Falcao
- ** Thomas and Marie Glaser
- **** Lawrence and Barbara Greenfeld
- * Hamel Builders, Inc.
- * Hamel Commercial, Inc.
- Michael Hassett and Jeannette Simmons
Healthways
- * Howard County Tourism Council
ITT Corporation
JEH Properties, LLC
Jones Dykstra and Associates, Inc.
- ** Kiwanis Club of Ellicott City
L2 Integrated Solutions
- *** The John J. Leidy Foundation, Inc.
Lewis Contractors, Inc.
Lift Off Distribution, LLC
- *** Barbara B. Livieratos
- * Mangione Family Foundation
- *** Vladimir G. Marinich
- *** Melissa L. Matthey
- **** Rebecca W. Mihelcic-Chapman
- **** Helen B. Mitchell
Northrop Grumman Electronic Systems
OBA Bank
- ** Howard and Kathy Rensin
Donald R. Reuwer
- ** Riparius Construction, Inc.
- *** Rotary Club of Columbia – Patuxent, Inc.
- Rsignia, Inc.
- * Christopher S. Schardt
- * Siemens Industry, Inc.
Judy L. Smith
- ** Richard and Lois Talkin
- * Joseph and Catharine Tarr Charitable Foundation
- * Verizon Communications
- ** Verizon Foundation
Michael H. Weinman
Women's Giving Circle of Howard County

THE HCC EDUCATIONAL FOUNDATION, INC.

Annual Gifts and Pledge Payments

July 1, 2010 – June 30, 2011

\$100,000 to \$999,999

- ** The Horizon Foundation of Howard County, Inc.
- ** The McCuan Family Foundation

\$50,000 to \$99,000

- **** The Columbia Foundation
- * MedStar Health
- ** John G. Monteabaro Charitable Foundation
- Kathy and Jerry Wood Foundation

\$25,000 to \$49,999

- *** Bank of America
- Edward and Fern Hamel
- *** The Rouse Company Foundation

\$10,000 to \$24,999

- * Ayers Saint Gross, Inc.
- * CareFirst BlueCross BlueShield
- ** Cosmopolitan Incorporated
- Allan H. Dana
- * Fidelity Charitable Gift Fund
- ** Rand Griffin
- ** Harkins Builders, Inc.
- * Howard Bank
- ** Kenneth and Marie Kittelberger
- * Lions Club of Ellicott City
- * Lockheed Martin
- * M&T Charitable Foundation
- Micros Systems, Inc.
- Morgan Stanley Smith Barney
- Global Impact Funding Trust, Inc.
- R. Wayne Newsome and
- Melissa Newsome Foundation
- ** Fred and Sandy Schoenbrodt
- ** James and Barbara Schulte
- **** W.R. Grace Foundation

\$5,000 to \$9,999

- * Ascend One Corporation
- Ayco Charitable Foundation
- * Francis and Yolanda Bruno
- Capital One
- **** Carney, Kelehan, Bresler, Bennett & Scherr
- **** The Columbia Bank
- * Columbia Film Society
- ** Constellation Energy Group, Inc.

- The Paul and Ellen Gaske Foundation
- * Gibbons Family Foundation
- Helm Family Charitable Trust
- **** Howard County General Hospital
- * Humphrey Management
- ITT Corporation
- *** Robert and Bach Jeffrey
- * Kaiser Permanente
- **** Padraic and Ellen Kennedy
- KJMK Management, Inc.
- Charles A. Klein & Sons
- L2 Integrated Solutions
- Lewis Contractors, Inc.
- LG-TEK
- * Mangione Family Foundation
- ** Mercedes-Benz of Silver Spring
- *** Nagle & Zaller, P.C.
- ** Howard and Kathy Rensin
- Rsignia, Inc.
- ** The Jim and Patty Rouse Charitable Foundation, Inc.
- *** SDC Group, Inc.
- Carl and Thora Strobel
- ** Barbara Van Winkle

\$1,000 to \$4,999

- ACC Columbia Medical Campus, LP
- ** William L. and Victorine Q. Adams Foundation
- Allcare of Maryland, LLC
- Allen & Shariff Corporation
- Derek Lamont Ammons
- Antwerpen Toyota
- *** Apple Ford, Inc.
- *** Earl and Mary Armiger
- * Susan D. Baker
- * Baltimore/Washington Corridor Chamber Foundation
- Anjula Batra
- Berman Goldman & Ribakow, LLP
- Biegel & Waller, LLC
- Breeden Family, LLC
- ** Steven K. Breeden
- Brothers Services Company
- Buch Construction, Inc.
- ** Andrew A. Bulleri
- ** Dwight and Shirley Burrill
- ** Caplan Group, Inc.
- * Roger, Patti, and Ally Caplan
- * Carroll-Howard Association of Insurance & Financial Advisors
- ** Clarence and Marti Carvell
- Ravi and Bhuvana Chandran

- Chesapeake Petroleum & Supply Co., Inc.
- The Cleaning Authority
- * Edmund S. Coale, III
- Coalition of Geriatric Services, Inc.
- **** Edward and Joan Cochran
- **** Lynn and Carlton Coleman
- * Colonial Electric Co., Inc.
- ** Columbia Rotary Club, Inc.
- * Janet Moyer Cornick
- ** Corporate Office Properties Trust
- Costello Construction
- ** Davis, Agnor, Rapaport, & Skalny, LLC
- * James and Adrienne Davis
- ** Michael and Joanne Davis
- Dell USA, LP
- ** Roberta E. Dillow
- ** Mary Ellen Duncan
- * Ellicott City Properties, Inc.
- ** EMJAY Engineering & Construction Co., Inc.
- Evergreen Advisors, LLC
- * Glenn and Beth Falcao
- Flagstaff Industries Corporation
- Craig D. Flury
- Frank and Deborah Frassica
- * Louis C. Gallo
- Michael and Linda Genna
- ** Thomas and Marie Glaser
- ** Abigail Glassberg and Frank Staines
- * Andrew C. Goresch
- ** Kingdon and Mary Gould
- **** Lawrence and Barbara Greenfeld
- * Hamel Builders, Inc.
- Michael Hassett and Jeannette Simmons
- * Susan C. Hellenbrand
- ** John and Kathleen Hetherington
- Hoenes Family Foundation, Inc.
- Honeywell International Charity Matching
- William H. Howard
- * Howard County Tourism Council
- Howard Hospital Foundation
- J & F Construction, Inc.
- * Joseph and Catharine Tarr Charitable Foundation
- Margaret J. Kahlor
- The Kane Company
- * Kevin J. Kelehan
- Kelliher & Salzer, LLC
- ** Kiwanis Club of Ellicott City
- * Lakeview Title Company

- **** Valerie E. Lash
- Legg Mason Investment Counsel
- *** The John J. Leidy Foundation, Inc.
- Charles B. Leonard
- Brian and Cheryl Leonardi
- Lift Off Distribution, LLC
- *** Janet Lombard-Cullison
- ** Kenneth and Elizabeth Lundeen
- Lundy Family Foundation
- * Dorothy E. Luquette
- * MAACCE
- Madison Mechanical, Inc.
- Richard and Susan Madonna
- *** Vladimir G. Marinich
- Martek Biosciences Corporation
- *** Melissa L. Matthey
- * William R. McCormack
- Mediatech
- Sarah A. Mess, MD, LLC
- Midasco
- **** Rebecca W. Mihelcic-Chapman
- * David and Kathleen Mikszan
- The Miller Family Foundation, Inc.
- * Dennis and Maria Miller
- * Jon and Terri Minford
- **** Helen B. Mitchell
- Mosaic Technologies Group, Inc.
- Murphy & Dittenhafer, Inc.
- Christopher and Julie Myers
- ** Nancy Adams Personnel
- OBA Bank
- Offit Kurman, PA
- Irene Patton
- * Bruce A. Pfeuffer Foundation
- Steven and Susan Porter

** Raylyn Farms, Inc.
Joseph Rensin
Samuel Rensin
Rossmann-Hurt-Hoffman, Inc.

**** Rotary Club of Columbia-Patuxent, Inc.
* Alexander and Terry Ruygrok

**** Steven W. Sachs
SAIC, Inc.

*** Sandy Spring Bank, Inc.
SB & Company, LLC

* Christopher S. Schardt
SET Strategies

* Siemens Industry, Inc.
Judy L. Smith

* Richard Speizman and Faith Horowitz

* Darryl and Donna Stokes
George and Holly Stone
Strategic Wealth Management Group, LLC

* Taylor Foundation, Inc.
Vincent Trim
Turf Valley Resort & Conference Center
Ulman Cancer Fund for Young Adults, Inc.
United Way of Central Maryland
University System of Maryland, Inc.
Vanguard Charitable Endowment Program
Venegas Prime Filet, LLC

** Verizon Foundation

** Edward L. Waddell

* Stephen and Brenda Walker
Waste Management
Michael H. Weinman
Wilhelm Commercial Builders, Inc.
Benjamin and Mary Wolman
Women's Giving Circle of Howard County

* Woodrun Farm, Inc.

** Bruce and Harriet Blum
Baltimore Medical Engineers and Technicians Society

* The Honorable Elizabeth Bobo and Lloyd Knowles
Booz Allen Hamilton

*** John Bouman
* Robin Bridges

*** Nesbitt Brown
* Marian Buck-Lew
Chris and Julie Bulleri
* Elaine Capen
Beatrice G. Caplan
Mary Marlene Carter

*** Christopher and Ann Cherry
Chesapeake Corporate Advisors
Jaeim Choi
C.L. McCoy Framing Co., Inc.
Henry E. Cole

* Columbia Horse Center
* Constantine Wines, Inc.
* John and Donna Cookson
* Kaye A. Craft
Creig Northrop & The Northrop Team, PC
Joseph and Colleen D'Agrosa

* Decanter Fine Wines
* Steven and Lauren Diener
* Karen G. Dixon
Gail M. Doerr
* Cindy V. Durham
* Carol A. Egan

** Roger D. Estep
Timothy D. Evankovich
* Alan and Sue Ewing

** Ronald and Joanne Eyre
John and Betty Ann Feezer

*** Jon and Gloria Files

* Anabel Fishman
Dorothy E. Fletcher

*** Dan and Faye Friedman
* Stephen and Sherry Gardner
Vivienne H. Graham

** James and Laura Grant

**** Werner and Andrea Gruhl
Robert and Cheryl Guth
Brenda C. Hall
* Tara J. Hart and Stephen Horvath

**** William and JoAnn Hawkins
** Michael G. Heinmuller
Hillmuth Certified Automotive of Clarksville

* David M. Hinton
Matthew Horowitz

* Howard County Striders
* Steven and Candace Hutcheson

*** Zoe A. Irvin

*** Wayne and Ann Ivester
** Alan and Mary Jefferson
Elaine Joost
David C. Jordan

**** James and Mary Alice Jost
Paul R. Kisamore and Mary Marlene Carter

*** Jeanette Kissel
** Geoffrey and Fran Kroll
Carla M. Lawson

**** Benay Leff and Ed Conte
* John and Betsy Lew
Alisa A. Lewis

** Frederick and Mary Agnes Lewis
Lincoln Financial Foundation

*** Barbara B. Livieratos
* James and Linda Loesch

** John and Susan Lyons

*** Robert R. Marietta

**** Janice L. Marks
Rita A. Mayhew
Philip and Gay Mercer
Bobby R. Mitchell

* Susan Morgan
Keith E. Neal
Ober, Kaler, Grimes & Shriver
Hal and Toby Orenstein
The Parker Family
William and Elizabeth Pearce

** The Honorable Shane E. Pendergrass

** Matthew and Jennifer Penniman
Cynthia Peterka
* Erik J. Peterson
* Sharon J. Pierce

** Kimberley J. Pins
** Dorothy B. Plantz
* Christopher Puin

** Putting on the Ritz Catering
David A. Rakes
* Eric G. Regelin
Reliable Churchill, LLP
Revere Bank
Keenan and Natasha Rice

** Riparius Construction, Inc.
** Jim and Janet Robey
Gertrude Ross

* Hugh and Carole Ross
Barbara Russell

*** Donald and Bernadette Sandruck
Denise Schaefer

*** Sharon L. Schmickley
* Scitor Corporation
Ritchie and Nanci Sebeniecher

** Jane A. Sharp
Westley and Jacqueline Sholes

\$250 to \$999

2HB Software Designs
American Home Title Group, Inc.

* Jennine Anderson
Ella J. Angell
Anonymous (3)

**** Margaret R. Armitage
* James S. Bailey
* Robin L. Bauer

** James E. Bell
* Barbara J. Bice
* Anita M. Blake

Patrick and Jill McCuan, Dr. Ben Carson, Dr. Kate and John Hetherington, Kathy and Howard Rensin.

George and Marilyn Doetsch, Jerry Seals, Beverly White-Seals, Pete and Beth Horowitz.

Michael and Madge Silverman
 ** Robert and Jane Sinclair
 Ken and Marla Singer
 * Joshua H. Skillington
 Michael Sloan
 Smarthinking
 *** Nancy L. Smith
 Andy and Trudy Snope
 Eric P. Stewart
 * Robert and Dolores Taylor
 * Karl and Holly Thomas
 ** Marvin and Marcia Thomas
 * David and Judy Treibman
 Eric Treibman
 * James and Karen Trennepohl
 ** Patricia Turner
 The URHOBO Association of
 Washington DC, Metro Area
 ** Philip Vilardo and Lisa Wilde
 * Henry R. Wainwright
 * David and Jane Wasser
 Robert Welton
 Brenda Yoo
 Frankie and Laura Yoo
 * Erin M. Yun
 Marv and Cindy Zekowitz

Up to \$249

Julius Abrams and Anita Willens
 Acuherb Clinic
 ** James A. Adkins
 David and Marcia Adler
 ** Elizabeth T. Alexander
 * Jodi L. Allaire
 Anonymous (15)
 Marvin and Roberta Anshell
 * Roy and Susan Appletree
 ** Joan I. Athen
 * Pearline Atkinson-Stewart
 * Edward Auerbach and
 Carol Newman
 Kenneth A. Augustin
 * Gabriel B. Ayine
 Daniel Ayisi
 Lawrence and Harriet Bachman
 Rebecca E. Bafford
 Patrick Luis Bailey
 Virginia W. Baker
 Abe and Pauline Balak
 Melissa Cunha Banach
 Lyudmila Bard
 Linda V. Barnes
 Samuel Nathan Barry

Rose B. Bass
 ** Michael and Sara Baum
 * Brad Beachum
 * Mae Anna Beale
 George Beasley
 Dan and Carole Beauchamp
 David A. Beaudoin
 * Bechtel Group Foundation
 Robin A. Becker-Cornblatt
 * Lorraine Beegle
 Kevin Bell
 Stephanie M. Bender
 Giora and Merrill Bendor
 *** Randall R. Bengfort
 * Thomas E. Benjamin
 Benjamin and Florence Berdann
 * Samuel Berkowitz and Tina Bracy
 Michael Berla
 Benjamin and Sara Bernstein
 Rebecca Bettes
 Dennis J. Bivens
 * Ellen W. Blackwell
 Mary Anna Bogdan
 Samat Bon
 Robert Booth
 ** Paul Bordenet & Patrice Ann Boyd
 Robert Paul Borthwick
 Patricia A. Brace
 Ann C. Bracken
 McKinley Branch
 Allie Christine Brannan
 Arnold and Fane Brenner
 James and Celeste Bresette
 ** Barbara Brickman
 Thomas H. Briscoe
 * Joel and Gail Broida
 Douglas and Cathy Brookman
 Lonita Broome
 * Llatetra D. Brown
 Edward Ernest Brune
 ** Donna L. Brunne
 ** Robert and Mary Ann Buchmeier
 Robert William Buck
 Brittany D. Budden
 Timothy Bulleri
 ** Judith C. Bulliner
 Bunting Door & Hardware Co., Inc.
 * Angel C. Burba
 * Harold and Helen Burgess
 Katrina M. Burton
 Susan R. Buswell
 * Debra Y. Butler
 * Georgene A. Butler

Elizabeth Howard Bynum
 * Melissa L. Cahill
 * Elizabeth A. Caldwell
 George and Georgianna Campbell
 * Marjorie A. Cangiano
 * Laura C. Cannon
 Mary E. Cannon
 Nancy C. Caplan
 Leila H. Carp
 * David and Mary Carter
 John and Roberta Cavallo
 Harris and Sharon Chaiklin
 Apichart Chalungsooth
 * Richard M. Chapman
 Eric James Chapple
 ** Michael and Heidemarie Cherry
 Wing Cho Chim
 Ashok and Nilu Chopra
 Ed Chung
 Michael and Lois Clark
 * Eileen Clegg
 * Arthur Cohen
 Gregory Murray Coldren
 Grant and Janna Colledge
 Peter D. Collier
 ** Kevin M. Collins
 Linda L. Collins
 Columbia Addictions Center
 * Combined Charity Campaign
 Dianne M. Connelly
 Christine Elizabeth Conover
 *** Cary and Barbara Cooper
 Herbert and Joan Cooper
 * Richard and Donna Corfield
 ** Pamela M. Cornell
 Kyle A. Coughlin
 * Audra Cox
 * Alan Coxhead and Joan Lieber
 Jane Haarsgaard Cox
 ** Dorothy B. M. Craft
 Silas E. Craft, Jr.
 Ethan Alexander Criss
 Joan Cross
 Gaynelle J. Crouse
 Jean T. Curtis
 Trena Czuba
 Maria R. D'Amato
 The D'Antuono Family
 Michael and Beryl D'Antuono
 Ryan Justin Dane
 * Joyce A. Danzig
 Andrea D. Dardello
 * Margaret L. Davies

Eric and Ariel Lewis.

Dr. Kate Hetherington, Steve and Lee Sachs.

Kimberly T. Davis
Theodore Davis
David and Sandra Delaney
* Girish and Harsha Desai
Richard and Vanessa Deutschmann
** Penny L. DeYoung
Myriam Diatta
Michael B. Dittkoff
Barbara Doarnberger
Edna Doigan
Frances R. Dorr
Mary C. Dorsey
Louise Dove
* Valentinas and Rasa Drazdys
Ken Dreyfuss
Joanne Drielak
Michael T. Driscoll
* Lorraine T. Driver
* Eva M. Duff
Claudia S. Dugan
Margaret J. Dunklee
** Jeffrey and Bonnie Dunn
Ann Leilani Dyer
Faith E. Dymont
Susan Ehman
Lu Elrod
** Linda E. Emmerich
** Patricia English
Bonnie S. Erickson
Natalie Ettlin
** Karen M. Evans
Yvonne Everett
* Norman and Sandra Fairhurst
Donald and Joan Farabaugh
** Roxanne C. Farrar
** Ronald P. Fedorczak
Robert and Margaret Feng
Dale and Ruth Fisher
*** Kathy B. Fisher
Assefa Z. Fisseha
Thomas and Helen Flagg
John W. Foellmer
Catherine Fogarty
*** Jean M. Frank
** Susan H. Frankel
* Kenneth C. Fredericks
Matthew and Gladys Freedman
*** Sharon A. Frey
Jean and Penny Friedman
Jay Friedman
Gloria S. Friedman
** Robert and Annette Friedman

Ira Friedrich and Carol Bucher
* Mary K. Fuller
Mary E. Furst
Nancy Galloway
** Yifei Gan
Camilo F. Garcia
* John and Marjorie Gardner
** Lucy K. Gardner
Jennifer F. Garner
Giannella M. Garrett
* Schnell R. Garrett
** Margaret H. Garroway
Evelyn F. Gary
Ashley F. Gavidia
* Steven and Rebecca Gershman
Wendy Gerzog
* Les and Margaret Gesell
Ralph and Jane Geuder
Dennis and Hope Gilbert
Patti Gillespie
** Hal and Pat Gilreath
Robert and Rochelle Ginsburg
David and Judith Glaser
** Barry and Dorothy Gleit
Thomas L. Glenn
Tiffany Chamia Goins
Charles and Audrey Graf
* Teresa L. Graham
Honey J. Gravagna
* Carole E. Graves
* Belinda A. Green
Christopher B. Greene
* Denise I. Griffin
** Patricia M. Grim
** Albert and Judith Grollman
Samuel and Naomi Gruer
* Deborah A. Gubisch
*** Farida P. Guzdar
* Guy and Pamela Guzzone
James Joseph Gvozdas
Carla B. Hairston
Leta M. Hall
Dorothy V. Harris
Kelvin L. Harris
* Kenneth and Anne Hart
*** Lee L. Hartman
Roger R. Hartman
* Timothy and Patricia Harwood
Dianna Heaney-Reynolds
Michael Heffren
Mimi Susan Heimsoth
Elizabeth Anne Helm-Frazier
Vickie Lynn Henderson-Zegar

Marcus and Meta Parker.

Erick M. Henlon
* Ray and Shay Herman
Melanie L. Hershman
Lisa A. Hess
Gary M. Hiel
Edith Ho
Raymond Joseph Hoffmann
* Kathryn D. Hogue
Delton and Sherry Atkinson
Gail Robin Hollander
** Richard and Lois Hollander
* Travis L. Hopkins
* Marvin Hoss
Aaron and Debra Hoystyk
Chieh and Shu-Ming Huang
James and Betty Humphries
Barry Hurwitz
* Louis and Nellie Hutt
* Anna M. Hux
Thuy Kieu Thi Huynh
IBM International Foundation
August and Clare Imholtz
* Elisabeth A. Immer
Philip A. Isacco
Buck Jabaily
Shirley J. Jackson
Robert and Jeanne Jennings
Elizabeth Jessup
* Chuck and Anne Johnson
Danielle S. Johnson
Elizabeth K. Johnson
Peggy A. Johnson
Zakia W. Johnson
Gloria C. Jones

Joan K. Jones
Joyce Jones
** Julie M. Jones
Rachel W. Jones
Derrick Eugene Jordan
Kim and Michele Jordan
Joseph Richey Hospice, Inc.
*** James W. Jump
Eun-Jung J. Jung
** Eileen T. Kaplan
*** Quentin L. Kardos
* Susan Wendy Karpel
* Linda L. Kazanow
** Patricia M. Keeton
** Michael and Carolyn Kelemen
Deidra Kelly
Randy Kimble
John Kim
* Richard and Elaine King
* Judith E. Kizzie
Darryl Klein and Robin Allen-Klein
David and Toby Knopf
Julie E. Knox-Brown
Audrey Kobus
Suresh and Niva Kodolika
Kathleen A. Kohls
Kenneth and Beth Kolb
Robert and Jane Kolodner
* David and Elizabeth Kolodny
Michael and Diane Korczynski
Michael T. Koterba
Israel and Lucille Krause
* Michelle Lee Kreiner
** Robert and Glenda Kruger

Josephine Krushinsky
Jyotsna S. Kshirsagar
* Susan J. Kuipers
* William Kujawa
Karen Elizabeth Kyger
Debra L. Lacy
David and Susan Ladenheim
Duncan M. Lang
* Martin and Beverly Lang
Linda L. Lark
Lori Michelle Lawler
** Leonard Lazarick and
Maureen Kelly
Jeanette M. Lazarofsky
Beth Leaman
** Virginia C. Lee
James and Natalia Leimkuhler
Cliff and Marion Leitao
Felipe and Katie Leite
Richard L. Leith
* Becky G. Lessey
Michael Leumas and
Carmella Albers
Herbert and Concetta Lew
* Brinley and Dorothy Lewis
Christine R. Lewis
Michele L. Lewis
Joseph E. Link
Scott and Jessica Lister
* Thomas J. Lis
Donna D. Lloyd
** Jesse and Betty Logan
* Portia N. Logan
Barnet and Roslyn Loiter
John and Imelda Lones
Polina I. Lotkina

Katherine M. Loughlin
* Gregory Allen Loveless
** Carolyn B. Lovell
* Linda L. Lowery
William E. Lowe
Meredith A. Lowman
Eddie Lucero
* Brian and Nancy Lund
Frances Lynch
Robert and Sharon Lyon
Edward and Donna Mack
Gregory M. MacPhee
Macy's Inc.
* Lawrence H. Madaras
* Theresa A. Madden
* David Lawrence Madon
Noriko Maitland
Enuogbope A. Majekodunmi
* Sandra R. Mallare
Danielle J. Malloy
Dorothea C. Malloy
* Dawn M. Malmberg
Hank Mandelbaum
Verola Manning
Sue March
Stanley Marder
Landis and Gail Markley
Kathryn A. Marshall
Michael and Lucia Martin
** Joseph and Virgie Mason
** Martha A. Matlick
Dave and Cathie Mattheiss
Phillip and Eva Maxwell
* Warner and Bobbie McAdam
David and Barbara McAdoo
and Family

David Zane McAdoo
Patrick McAfee and Elke
Reuning-Elliott
Virginia A. McCallum
* Russell and Mary Louise McCally
Thomas F. McCarthy
* Marjorie P. McDonald
Karen J. McDonaugh
* Charles and Jeanne McDuffie
Kenneth H. McGlynn
Milton McKenna
Katlin Margaret McKenzie
** Alan and Patricia McLaine
Alesia McManus
* Kimberly A. McNair
Allison Elizabeth McWethy
Sharleen Ayn Meadows
* Robert and Toshiko Mecklenburg
Jim and Jackie Melonas
Alice B. Meltzer
Edward and Faye Miller
Claudia Mitchell
Bill and Denise Moody
Lynette Mooney
* Melinda J. Moore
Parry and Marylea Moore
** Michael and Roxanne Moran
J. H. Morson
Lester Morss
* Charmaine P. Mrazek
Sean and Catherine Musgrove
** Donna M. Musselman
** Michael and Debra Nagle
* Bernard Nalty
Carl and Undine Nash
* Shirin Nazma

Richard J. Nessif
** Mary E. Newberger
Eugene and Suzanne Newman
Louise News
Lorraine S. Nicklas
* Vinitha A. Nithianandam
** Cheryl D. Nitz
Craig and Kristina Nordby
Northrop Grumman Electronic
Systems
Northstar Plaza Management
Nona Gharani Nourbakhsh
** Donna M. O'Brien
* Thomas and June O'Connor
* Patrick and Rhonda O'Guinn
Kwasi Oppong
Adewale Ibukun Oshinnaiye
Tonya M. Osmond
* Elaine G. Ott
Howard and Marcia Ottenstein
Julia L. Painton
Dana Panczenko
James Parks
David and Jane Parrish
Matthew and Julia Payne-Funk
Susan P. Pazornick
William and Elizabeth Pearce
William Pence and Kathleen
Hayes-Pence
Stephen Perialas
Ted and Susan Perlstein
* Richard and Christine Pettingill
* David and Charla Phillips
* William and Paula Phillips
* Richard and Christine Philips
Pinnacle Advisory Group, Inc.
** Russ and Martha Poch
Mark A. Poehlman
* Vivian L. Pollock
* Elsa O. Ponce
Waldemar and Maria Poppe
Jeffrey Gordon Powers
Rebecca C. Price
* David and Susan Pumplin
William and Alissa Putman
Lisa F. Ragland
Jeanne C. Rance
Harold and Ellen Rappoport
Robert and Paula Rasera
** Anita Bobb Ratain
* Alan and Judy Ratner
William and Carrie Ray
Stephen H. Reading

Kathy Rensin, Kevin Doyle, Erin Yun, Dr. Mary Tung, Mary Esmond.

Pam Klahr.

RealNetworks Foundation
 Calvin E. Reid
 Robert and Gail Reno
 * Ann M. Repka
 Charlene F. Reynolds
 Alvina Reshe Rice
 Keenan and Natasha Rice
 Cy and Pearl Richardson
 Gerald and Holle Ricks
 Robert P. Fields, M.D., LLC
 ** John and Carol Roberts
 Carol Trainor Robertson
 Patricia Louise Roby
 Kathryn B. Rockefeller
 ** Harold and Jane Rodman
 * Irma I. Rosado
 Myron and Maxine Rosen
 Joann P. Roskoski
 Ann M. Rubsam
 Roberta B. Sacks
 Silvia A. Salamanca
 Roy and Joan Saltman
 Norma Samson
 Randy and Maria Schaper
 Paul and Chaya Schapiro
 Robert Michael Schapiro
 ** Allen and Kaethe Schick
 Carolyn T. Schlanger
 Roslyn Segal Schmidt
 ** Jesse and Ruby Schneider
 Holle E. Schneider-Ricks
 Richard and Janet Schreibstein
 Bruce and Diane Schroth
 Maureen E. Schuler
 * Diane E. Schumacher
 Ann Schwartz
 * N. Jane Scott
 Stephanie L. Scoville
 ** Chuck and Mary Ann Scully
 Elizabeth M. See
 Carl and Helen Segal
 * Tom & Marjorie Seidman
 * Rosalie Sellman
 ** Laura C. Sessions
 Yana Vitaliivna Shamp
 ** Herbert and Madelyn Shapiro
 Charles A. Sharp
 Stephen and Christine Sharpe
 *** Charles and Frances Shellenberger
 Christina Shepelavey
 Glennor Shirley
 Zahra Sholeh
 Donna Shreve

Timothy Kee-Yan Shu
 Tim and Stephanie Siemens
 Leonard C. Simmons
 Stephen Singer and Barbara Hawkins
 * Patricia A. Sipe
 Mavis C. Slawson
 Robert and Mavis Slawson
 *** Emily T. Slunt
 Jane F. Small
 Rose M. Smith
 ** Valerie T. Smith
 Brandon Alexander Snell
 Shawn Andrew Sokoloski
 ** Eugenia Somers
 Nicholas Sommese
 Susan L. Spencer
 Doris Stahly
 * Sylvia Stanford
 * Janene C. Starr
 * Michael A. Stebbins
 Stephen and Sue Sternheimer
 ** David and Consuelo Stewart
 Michael W. Stewart
 ** Sharon B. Stewart
 Joseph and Robin Stocks
 Jennifer A. Stott
 Roger F. Stott
 **** Margaret M. Strahan
 Jean E. Straka
 William Straube and Paula Henry
 Luke Collin Stumpf
 * Eva Surowiec
 ** Frederick and Catherine Sutton
 * Jean M. Svacina
 Jeremy Aaron Swan
 T. Rowe Price Associates
 Foundation, Inc.
 Lillian L. Tabor
 Mark A. Tacyn
 Brenda A. Taft-Hall
 Atilla Cengiz Talay
 Sean David Talbott
 ** Richard and Lois Talkin
 David Tannous
 * Jacqueline L. Taylor
 Marta Terricabris
 Debra L. Thomas
 ** Scott M. Thomas
 Daniel and Loretta Tokoly
 * Margaret W. Tricoli
 Jeffrey K. Troll
 * William and Lorraine Tropf
 ** James and Verity Truby

Rhonda O'Guinn, Tak Wong, Tan Hung, Missy Matthey.

* Audrey B. Tutko
 Christi R. Tyler
 Veronica H. Uhland
 Karen M. Urbany
 Karen Hinds Vadnais
 Stephen A. Valenti and
 Elizabeth M. Kingsley
 ** Patricia K. Van Amburg
 Mary F. Van Leeuwen and Family
 John T. Van Meter
 Cheryl Varnum
 Heather R. Vaughan
 * Ezekiel A. Vifansi
 Marguerite M. Villasanta
 Richard Voelker
 * Lev Volynskiy
 * Rozaliya Volynskiy
 Lee Walker Oxenham
 Barbara P. Wasserman
 Thomas and Adriane Weaver
 *** Arla J. Webb
 Ben S. Webber
 Marilyn J. Weeks
 Janice A. Weinberger
 * John and Suzanne Weiss
 ** Sharon P. Weiss
 John and Anna Wells
 Kimberly Wells
 Charles and Theresa Welsh
 Charles V. Wendal
 Gregory J. Wentz
 * Genie L. Wessel
 * Martha J. Westhaver

Anita Wilcox
 Jaimie C. Wilder
 Jay and Lora Wilder
 *** Robert and Linda Wiley
 Anita Willens
 Ben and Minna Williamowsky
 Alan Williams and Diane Leonard
 Anthony Willoughby
 Quentin and Renee Wilson
 Angie Wolf
 Caroline E. Wood
 Minah C. Woo
 * Andre A. Wright
 Jennifer Marie Wright
 * Tom Wright and Beth Singer
 James and Katherine Wu
 Maureen Wynn
 *** Virginia M. Yates
 * Henry and Nancy Yee
 Nai-Chyuan Yen
 Ka-Che and Ruth Yip
 * Amelia C. Yongue
 Kacy Yoo
 Jeanette D. Young
 ** Karlyn K. Young
 Robert and Lisa Young
 * Jeffrey and Judy Zaller
 Marv and Cindy Zelkowitz
 David and Chris Zepf
 Xiao Jian Zhou
 Carole Ziebelman
 Thaddeus Zwolinski and
 Jannette Osser

THE HCC EDUCATIONAL FOUNDATION, INC.

Government Grants

Howard County Arts Council
Howard County Government
Maryland State Arts Council
State of Maryland – Treasurer's Office

Gifts In-Kind

James Adkins
African Art Museum of Maryland
Aida Bistro, Inc.
Lisa Airey
Airtran Airways
Jodi Allaire
Allied-Barton Security
American Wood Fibers
Ameriwave LLC
Skye Anderson
Peggy Armitage
The Baltimore Sun Media Group
Luda Bard
Joan Bevelacqua
Bistro Blanc
Black Ankle Vineyards
Fane Brenner

The Brickman Group
The Business Monthly, Inc.
C Star
Cabot Creamery Cooperative
Café de Paris
Candlelight Concerts, Inc.
Carney, Kelehan, Bresler, Bennett & Scherr
Jerry Casway
Central Maryland Chapter of the Tasters Guild
Richard Chapman
Chris Chappel
Chesapeake Shakespeare Company, Inc.
Classic Photography
Clyde's of Columbia
Peter Collier
Columbia Association
Columbia Horse Center
Comcast Cable
Comprehensive Acupuncture Center
Consolidated Printing
Kaye Craft
Cryogas, Inc.
Kimberly Davis
Decanter Fine Wines
Dell Computers
Gail Doerr

The Doetsch Family
Doubletree Hotels, Sonoma
Mary Ellen Duncan
Elkridge Furnace Inn, Inc.
The Equiery
Everett Jewelers
Everyman Theatre, Inc.
Eyre Tour and Travel
Fairway Hills Golf Course
Steven Feys
Laurie Frankel
Freed Photography, Inc.
Stephen Fulton
Elizabeth Fusina
Yifei Gan
Gettysburg Links Golf Course
Abigail Glassberg
Glenwood Wine and Spirits
Goshen Hounds
Barbara Greenfeld
Farida Guzdar
Tara Hart
Donovan Haxton, Jr.
Mary Hergert
Kathleen Hetherington
Hobbitts Glen Golf Course
Sherry Holbrook-Atkinson
Holiday Inn, Philadelphia

Hollow Creek Golf Course
Rick Hope
Howard County Recreation & Parks
Howard County Department of Fire and Rescue
Hunan Manor Restaurant, Inc.
Inn At Peralynna Manor, Inc.
Alan Jefferson
Jeanette Jeffrey
Jones Dykstra and Associates, Inc.
Heather Joseph
Mary Alice Jost
Christine Keiner
Vera Keiner
Denise Kelehan
Mark Kelehan
Kid Street News
Kings Contrivance Restaurant
Kathleen Kohls
Andrew Konsowski
Beverly Lang
Lankford Sysco
Ledo Pizza
Stephanie Lemghari
Frederick Lewis
Portia Logan
Looney's Pub
Darlene McKeene
The Melting Pot
Rebecca Mihelcic-Chapman
Money Mailer
Lynette Mooney
Michael Nagle
Vini Nithianandam
Noble Solutions
Orchestra of St. Johns
Patuxent Publishing
The Pearl Modern Spa & Boutique
Philadelphia Belle
Linda Press
Bonnie Printz
Putting on the Ritz Catering
Quent Kardos Photography
Patricia Quinn
Ranazul
Judith Ratner
Redline Event Photography
Renehan's
Rep Stage
Matthew Reynolds
River Hill Garden Center
Carolyn Russell
Lex Ruygrok

Chef David Milburn CWPC, Sandra Mobely – student, Brittany Haydon – student, Marlon Macia – student, Chef Gregory Wentz, CEC.

Cynthia Scruggs
 Sea King Seafood Market
 Sergio's Fine Jewelry
 Jane Sharp
 Sharp's At Waterford Farm
 Jason Shrensky
 Rebecca Skloot
 Sofia's
 Spirit Cruises
 Janene Starr
 Michael Stebbins
 Richard Stokes
 Sunbelt Rentals
 Tersiguel's French Country
 Restaurant
 Timbers at Troy Golf Course
 Turf Valley Resort and
 Conference Center
 Christi Tyler
 Union Jacks
 Verizon

Victoria Gastro Pub
 Washington Renaissance Hotel
 Waverly Woods Golf Course
 Genevieve Wessel
 Wessel's Florist & Weddings, Inc.
 Marie Westhaver
 Wilhide's Unique Flowers & Gifts
 Willow Springs Golf Course
 Wayne Xie

The foundation annual report information was prepared by the development office. It reflects activities accomplished during fiscal year 2011, which began July 1, 2010 and ended June 30, 2011. Gifts received after July 1, 2011 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 notify the office at 443-518-1970.

Dr. Marian Buck-Lew, Margaret Genovese, Dr. Tom Benjamin.

HCCEF STATEMENT OF FINANCIAL POSITION

(UNAUDITED) • AS OF JUNE 30, 2011

ASSETS

Cash and cash equivalents	\$185,372
Investments	8,217,508
Interest in irrevocable trust	106,005
Contributions receivable, net	759,707
Prepaid expenses and other assets	13,282
Grant receivables	67,335
TOTAL ASSETS	\$9,349,209

LIABILITIES AND NET ASSETS

LIABILITIES	
Accounts payable to Howard Community College	\$64,510
Deferred revenue	18,000
Total Liabilities	\$82,510
NET ASSETS	
Unrestricted	\$981,030
Temporarily restricted	3,561,772
Permanently restricted	4,721,897
Total Net Assets	\$9,266,699
TOTAL LIABILITIES AND NET ASSETS	\$9,349,209

HCC BY THE NUMBERS

Where Howard County Goes to College

Top 7 Maryland colleges and universities enrolling Howard County undergraduates (Fall 2010)

Credit Student Enrollment (Fall)

HCC Budget sources (rounded)

FY2011 Budget:
\$88,014,562

Noncredit Student Enrollment (Fiscal Year)

Share of High School Seniors (Fall)

Percentage of Howard County graduating class enrolling at HCC

UP AND COMING

FOR MORE INFORMATION, VISIT WWW.HOWARDCC.EDU

October 26 – November 13		November 14 – 18	
<div>REP STAGE PRESENTS</div>	<div>BARRYMORE</div>	<div>Watch Your Mail for the</div> <div>WINTER/SPRING CREDIT SCHEDULE</div>	<div>INTERNATIONAL EDUCATION WEEK</div> <div></div>
November 23 – 27		December 24 – January 2	
<div>THANKSGIVING RECESS</div> <div></div>	<div></div>	<div>Watch Your Mail for the</div> <div>WINTER NONCREDIT SCHEDULE</div> <div></div>	<div>WINTER RECESS</div> <div></div>
January 3	January 12	January 13 – 14	
<div>WINTER CREDIT CLASSES BEGIN</div> <div></div>	<div>THE “ART OF SEDUCTION” EXHIBIT OPENS</div>	<div></div> <div>“AN EVENING OF SEDUCTION IN THE ARTS” Featuring Candlelight Concert Society guest artist HAHN-BIN</div> <div></div>	
January 17	January 30	February 8 – 26	
<div>WINTER NONCREDIT CLASSES BEGIN</div> <div></div>	<div>SPRING CREDIT CLASSES BEGIN</div> <div></div>	<div>REP STAGE PRESENTS</div> <div>YELLOWMAN</div>	
March 12		March 16	
<div></div> <div>Silas Craft Collegians PROGRAM</div>	<div>SILAS CRAFT COLLEGIANS SCHOLARSHIP FUNDRAISER AT HUNAN MANOR</div> <div></div>	<div>GEORGE SAND & FREDERIC CHOPIN: A LITERARY AND MUSICAL LIAISON Presented by the HCC Women's Studies Program</div> <div></div> <div></div>	
		<div>Watch Your Mail for the</div> <div>SUMMER CREDIT SCHEDULE</div>	

HOWARD
COMMUNITY COLLEGE

You Can Get There From Here.

10901 Little Patuxent Parkway
Columbia, Maryland 21044

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

GetThere

Get a degree...
Start a new career...
Upgrade your job skills...
Explore a personal interest...

No matter your destination,
Howard Community College can
provide a pathway to your success!

www.howardcc.edu
443-518-1200