ANNUAL REPORT

2019-2020

KINGSBOROUGH CU

KCC Foundation

Finance

Donors

Grants & Awards

Highlights

KCC News

Greetings

18 22 26

6 12 15 16

LETTER FROM THE PRESIDENT

Dear Friends of Kingsborough:

While the word unprecedented has become cliche, everything about this time period really is.

It's been a year.

We began on a high note, having earned a top 10 spot of colleges identified by the Aspen Community College Excellence program and being named an Achieving the Dream Leader College of Distinction.

Social distancing and face masks were not yet part of our vernacular when the College began developing a strategic plan for the next five years, with the participation of hundreds of faculty, staff, and students.

When flu season hit, it took a few weeks to realize that something more was happening. By the time the World Health Organization determined it was a pandemic, we knew it was a matter of time before the U.S. – and New York – would succumb. We soon learned how unprepared the nation was to deal with the crisis.

COVID-19 may have exploited our weaknesses, but it also gave us opportunities to highlight our strengths.

One thing is abundantly clear: While challenging, providing access to high-

quality higher education has never been more critical. Those with a college degree have fared better during the pandemic than those without.

While we had been developing online degrees to better meet the needs of our adult learners, we suddenly found ourselves thrusted fully into the virtual world when "non-essential" New York City workers were ordered to stay at home.

Within weeks, students, faculty and staff were forced to transition classes and services online.

It was a bumpy ride but we held fast.

We refined our training and purchased more laptops and portable hotspots in order to get more people on an equal playing field.

But that wasn't enough: Many students suddenly found themselves unemployed or deemed essential workers and forced to work in dangerous situations.

While federal, state, and city agencies were scrambling to provide funding, you heeded the request for emergency student funds. Thanks to your donations, we were able to help hundreds of KCC students.

The gnawing problem of food insecurity became an aching hunger. Donations from Goya Foods and the Food Bank were packed into go-boxes for students to pick up from public safety officers at the front gate. When students couldn't come to campus for our weekly distribution, the Urban Farm teamed with the Brooklyn Packers to help get fresh produce to KCC students.

Our "new normal" didn't allow us to be together physically. So, we creatively found new ways to connect. I personally welcomed several freshmen and transfer students at their homes by way of the KCC Welcome Wagon, bringing greetings and gifts, often joined by local elected officials – and even CUNY Chancellor Félix V. Matos Rodríguez!

"Zooming," with its now familiar refrain of "you're on mute," presented opportunities for students to talk with each other and faculty and staff. They met several times a day in virtual town halls, mental health sessions, discussion groups, or just for fun. (We're pretty sure everyone made it out of the virtual escape rooms.)

Because community is literally our middle name, we rallied to give back to the community-at-large by providing PPE's and graduating a new class of nurses and emergency medical service workers early so they could join the frontline.

We also said bittersweet goodbyes to the many friends, family, and extended family lost to this dreadful virus, including our beloved former dean, Marilyn Chernin, and Public Safety Officer Ibrahima Ba.

Just when we thought things couldn't get worse, the world witnessed the killing of George Floyd in Minneapolis. After a moment of shock and dejection, we collectively shouted "enough" through our masks and took to the streets. Students and faculty alike doubled down on their commitment to incorporate social justice discussions in the classroom – and the world.

And yet our students persisted. Nearly 1,400 students completed their degrees in June. They were celebrated by heartfelt greetings from elected officials, friends of the College – and comedian (and former KCC student) Chris Rock – at a virtual commencement ceremony.

Our eyes are on the future: A committee of faculty, staff, and students has diligently developed a reopening plan to keep us safe.

Today, we're better prepared to meet students where they are. Whether in person, once allowed, or remotely, we will continue to be there for our students. And they will continue to succeed because they have true grit.

I thank you for your continued support and for the opportunity to share the College's highlights for 2019-2020 with you.

— Dr. Claudia V. Schrader President

THE YEAR OF THE PANDEMIC: KCC'S PIVOT TO LIVING WITH COVID-19

COMMUNITY IS OUR MIDDLE NAME

hen emails asking for help began arriving, the College sprang into action.

"The emails asked if we had any items we could donate as New York City and New York State supply lines were drying up," explained **Alicia Trust**, chief college laboratory technician for the biological sciences department and a KCC alumnus.

At the direction of the department chair, **Dr. Mary Dawson**, Trust, with the help of the lab technicians in **John Acevedo, Eulalee Cambridge** and **Maria Norako**, got to work, searching through microbiology and other labs that use PPE. Within a few days, they'd collected gloves, goggles, hospital grade disinfectants and hand washes, lab coats, and other items. The PPE was delivered to NYC Health + Hospitals/Bellevue by Trust's son, KCC alum **Steven Trust**, an adjunct lecturer at KCC and an ICU nurse at Bellevue.

Nursing Department Chair Maggie Weeks wanted to find a way to help the local hospitals that have been the training ground for Kingsborough's nursing students. "These institutions provide our nursing students with valuable clinical experiences that enable them to become successful, registered nurses and ultimately employ them," said Weeks. KCC's

Public Safety Department helped deliver the gowns, boxes of sterile and non-sterile gloves and masks gathered to Coney Island Hospital and other hospital educational partner. In addition, a ventilator was loaned to Kings County Hospital.

Once all CUNY classes moved online, **Richard Fruscione**, associate professor and chair of the newly formed Department of Allied Health, Mental Health and Human Services, filled his car with boxes of surgical gowns and surgical masks that would not be used that semester. PPE was donated to three hospitals that help train our surgical technologists: NYU Langone Brooklyn, Maimonides Medical Center and NY Presbyterian Methodist.

Art Professor **Janice Farley** helped push the envelope on PPE donations by pointing out that departments other than STEM also use protective gear, including studio arts and culinary arts.

As a result of the College's efforts, hundreds of N95 masks, gloves, hospital grade disinfectants and more were donated by KCC for use by medical staff on the frontlines to treat patients during the COVID-19 outbreak.

"These are challenging times, but I know this is when we are at our best," **KCC President Claudia Schrader** said proudly.

A LITTLE HELP FROM OUR FRIENDS

Blanche DuBois from "Streetcar Named Desire" may have depended on the kindness of strangers but Kingsborough has always gotten by with a little help from our friends.

Since the College closed to visitors, KCC's Access Resource Center (ARC), formerly Single Stop, and CUNY Edge's offices have been ensuring that students have food to eat. While COVID-19 has necessitated the scaling back of visitors to the pantry, the staff has provided to-go bags filled with breakfast foods, canned goods, rice, proteins, and other non-perishables for public safety officers to distribute from the front gates of the College. Approximately 950 food bags were distributed, feeding over 3,500 students and their family members.

Throughout the year, food donations have been provided by Food Bank NYC, which has seen its resources stretched since March 2020. A much-needed supplement to our food staples came from a surprise donation of over 40 cases of food from Goya Foods, the largest Hispanic-owned food company in the U.S. The shipment, which included rice and canned goods, was part of a donation of over 200,000 pounds of food, equivalent to over 170,000 meals, to organizations, food banks, food pantries and soup kitchens, across the nation.

In response to students desperately needing funds after losing jobs to the pandemic, a clarion call went out for donations to the newly created KCC COVID-19 Student

Goya Foods donation to KCC

Emergency Fund. Faculty, staff and alumni opened their hearts and wallets, contributing over \$20,000. The fund allowed hundreds of matriculated students facing a COVID-19 related emergency to continue their education at Kingsborough Community College without interruption.

"The students who needed the services the most before the pandemic will need more support from our community in the future. Life-saving donations like these will be crucial for those we strive to serve daily," noted ARC Director Hattie Elmore.

ALUMNI ON THE FRONT LINE OF THE COVID-19 PANDEMIC

Kinta Alexander '98, DrPH, MS, MPH, CIC *Director of Infection Prevention and Control* New York City Health + Hospitals/Harlem

Born and raised on Union Island, Saint Vincent and the Grenadines, Dr. Kinta Alexander came to the U.S. to pursue her college education. While majoring in biology at Kingsborough, she had planned to go to medical school. "The clinical and biological aspects of microbiology were specifically of interest to me as a student in Dr. Loretta Taras' general biology class," she notes.

Her plans changed after working as a clinical research assistant during her junior and senior years at Hunter College. "I realized I loved public health. I wanted to be on the preventative side of medicine, rather than the treatment aspect: an ounce of prevention is greater that a pound of cure." She discovered her calling after learning hospitals had a department dedicated to infectious disease epidemiology and prevention.

The role of infection prevention and control puts her center stage in the COVID-19 pandemic, but she's faced challenges before. "Like many, I've worked in infection prevention during times of pandemic — H1N1 in 2009—and throughout various outbreaks such as Candida auris, Ebola, SARS, and MERS. To prevent health-care associated infections, you must be passionate and collaborative," she stressed.

The protocol she developed to prevent and control the transmission of the multi-drug resistant, hard to identify, and often deadly threat of Candida auris while at Mount Sinai Brooklyn was adapted by the entire Mount Sinai Health System and used as a guide by the New York State Department of Health for hospitals throughout New York State.

Now director of Infection Prevention and Control at New York City Health + Hospitals/ Harlem, she is using the same skills to help prevent the spread of COVID. "I never imagined a situation like COVID would occur in my lifetime especially under my leadership. COVID-19 requires attention from the housekeeper to the CEO because we are all at risk from a personal and professional standpoint. It's been amazing to see my team rise to the unique challenges this pandemic has created. I've never been prouder to be counted as an infection preventionist. The team building and success – and the amount of sleep we've collectively lost wondering if we missed something important – will forever be part of be part of this journey."

Kwesi W. Blackman '07, MD, MBA *Internal Medicine, PGY-2* SUNY Downstate Medical Center

Before the pandemic hit, **Dr. Kwesi Blackman** managed the medical care of patients admitted to the hospital (inpatient) for acute care and patients with chronic medical conditions in the clinic (outpatient). During the first COVID surge the KCC biology alumnus only worked inpatient hospital care.

Currently completing his internal medical residency at SUNY Downstate Center, with rotations at University Hospital of Brooklyn, Brooklyn VA, Sloan-Kettering Cancer Center, and Kings County Hospital, an early experience with COVID still haunts him: An obese 34-year-old male had come in near the end of a long shift, with difficulty breathing. He reluctantly agreed to be admitted for observation and to wait for his COVID test results. After sharing his findings with the incoming day team, Blackman went home, thinking that the patient would be discharged sometime that day.

When he asked after the patient at the start of his next shift, he was stunned to learn he'd passed away. "The COVID results returned positive and he was started on treatment. His difficulty breathing had quickly progressed to the point where he had to be intubated and transferred to the ICU. Although I was seeing patients coding and dying from COVID, I'd never experienced or expected someone so young to deteriorate so rapidly. Unfortunately, he was just the first."

Some experiences were bittersweet. Like one with a non-responsive 90-year-old COVID patient who'd recently been extubated and moved from the ICU to the medical floor.

That night, the patient's daughter called and asked if she could speak to her father. When told he was unable to speak, she said she would at least like him to hear her voice. Blackman thought about the two iPads the hospital had just purchased and offered to try and set up a Skype call at the end of his shift.

Sometime after midnight, he placed the call. When the daughter picked up, he noticed there were several other windows on the call: She had contacted family members from around the country to join in. "Based on his minimal responsiveness and recent lab results, I was afraid he would pass away that night. But when his family members started speaking to him and calling his name, he became more alert, trying to open his eyes and grunting in response to the voices. It was like the love of his family gave him life."

The family continued the calls until the patient passed away during the week. "This experience was so amazing to me because I got to see the end of a good life. Through those calls I got to experience the love for him."

Blackman suggests future medical professionals get as much exposure to medicine as they can. "COVID showed us that, no matter how much knowledge we have or plans we make, there is always something that cannot be planned for. Be humble and be ready to be a lifelong learner. No matter how smart you are, medicine has a way of breaking you down and showing you that you do not know everything."

Yomaira Gordillo '19 Labor & Delivery Nurse Metropolitan Hospital Center

RCC nursing graduate Yomaira
Gordillo works with other
Metropolitan Hospital Center support staff
to ensure that mothers and their birth team
have a safe experience both laboring and
delivering babies. Since COVID-19 hit New
York City, that's been a difficult job.

"We're doing the best we can to stay positive," she noted. "It's sad to see laboring moms that are COVID-positive be separated from their babies, but these are implementations that are necessary for the baby's protection. Thankfully my hospital allows a support person to be in the room."

The 2019 KCC alumnus, who is currently earning her Bachelor of Science in nursing at SUNY Downstate Medical Center, said she is proud to have earned her RN degree at Kingsborough Community College – and feels it was "just in time."

Yomaira understands that social distancing is isolating, but emphasizes that it's exactly what the medical staff want. "If anyone starts feeling sick, they are better off staying home unless their symptoms become unmanageable."

Until a vaccine is available worldwide, she recommends people continue to stay home and every now and then "step out to see the sun – as long as it's done safely."

LOOKING FORWARD

Living with COVID-19 has brought its challenges, but faculty have modified their instructional plans and supported our students; staff have ensured the College's continued operations both remotely and at our campus attending to a myriad of needs; and students have successfully persevered through disruptions to their personal and academic lives.

While physical distancing may be our current reality, the KCC Forward Committee has been looking to the future, diligently planning for a safe reopening of the campus. Led by President Claudia Schrader, the president's Executive Chief of Staff Tasheka Sutton-Young and Professor Ryan McKinney of the Communications and Performing Arts department, the group is comprised of individuals from across the campus, including facilities and public safety, faculty and faculty governance representatives, students, representatives from PSC-CUNY and DC-37, as well as human resources and environmental health and safety.

The plan includes phasing in personnel returning to campus with as much remote work for administrative and instructional staff as is feasible, physical changes and markings on campus to ensure required social distancing, sanitizing of the campus, amassing and distributing of PPE, and all other necessary protocols, rules, and alterations in order to maintain a maximal level of health and safety for every member of the campus community.

As we continue to track local, state, and federal guidelines, we are hopeful that the day we can gather together in person will come soon. Until then, please mask up.

COLLEGE ANYTIME, ANYWHERE: NEW FLEX PROGRAM OFFERS ONLINE AND HYBRID OPTIONS

ne thing the pandemic taught us was that those with a college degree fared much better than those without.

According to the Census Bureau, in 2019, more than 43 percent of Brooklynites over the age of 25 had never attended college. An additional 18 percent started college but stopped out before earning a degree.

While the long-term benefits to investing in a college education is compelling, there are a myriad of reasons why many don't earn a degree. They include family, work, and finances. No matter the reason, once "real life" takes over, it's difficult to go back to being a student.

Enter KCC FLEX.

The College's new program offers an affordable, flexible way for adults to earn a college degree. Students can create a class schedule that meets their needs by taking classes in any combination: online and oncampus; days, evenings and weekends.

They can opt to earn a fully online associate in arts (A.A.) in liberal arts, or an online associate in science (A.S.) degree in business administration (the first offered by CUNY), community health or chemical dependency counseling. A certificate in alcoholism and substance counseling is also available online.

In addition, KCC FLEX's expanding portfolio includes 15 hybrid degrees: which includes a combination of online and in-person classes.

"The needs of our students are changing and we're committed to supporting them," said Jeffrey Lax, chair of KCC's business department. "Our online classes are taught by the same experienced faculty who teach our in-person classes. They are experts at teaching both online and in the classroom. Students find them very engaging."

Program manager Herschella Steele, who herself earned a degree as an adult learner, helped build the team who work with students one-on-one. "Our coaches help students create a manageable schedule based on their goals, needs and study preferences. They also help them explore financial aid options, map out a clear educational plan, and support students from admissions through the graduation stage and beyond."

FLEX liberal arts student Michellele McCarthy, a mother of two, said "KCC FLEX is the best decision I've made because it gave me the flexibility to finish my degree and still be there for my children – and work."

Another bonus: Like all KCC graduates, once they've earned their associate degree, they are guaranteed admission to a 4-year CUNY college, where they can work towards their bachelor's degree.

A new partnership with the CUNY School of Professional Studies (SPS), titled FLEX Forward, will allow graduates to continue their studies at SPS and earn a bachelor degree in the same flexible and online environment.

Information about enrolling in KCC FLEX can be found at kcc.cuny.edu/kccflex.

"KCC FLEX is the best decision I've made because it gave me the flexibility to finish my degree and still be there for my children – and work."

— Michellele McCarthy
FLEX Liberal Arts student & mother of two

L to R: B&N Founder & CEO Leonard Riggio, President Claudia V. Schrader, Valedictorian

Irina Russu

ONE FOR THE BOOKS: B&N FOUNDER MAKES 100 DREAMS COME TRUE

eonard Riggio arrived to the Kingsborough campus a few hours before the start of its 54th commencement exercises. He was scheduled to be the keynote speaker.

A small breakfast was held for those taking part in the ceremony. There, Riggio, founder and chair of Barnes & Noble and philanthropist, chatted with faculty and students – students like **Irina Russu**.

Russu had emigrated from Moldova ten years prior. Discovering a passion for working with children, she set about learning English so she could earn a degree in education after a seven-year break from college in her native country. Not only had she achieved her goal, she wound up earning A's and A+'s in all her classes, in her new language, and graduated with a 4.0GPA – while working full time. That day, she would be joining Riggio on stage as class valedictorian.

Stories like hers inspired Riggio to establish a \$1 million gift to create the **Class of 2019 100 Strong Scholarship Fund**. The scholarship provides full tuition support for two years to 100 incoming full-time freshmen who were recent high school graduates.

"Nothing is more important to me than the pursuit of civil and human rights. Young people suffocated by student loans is not my idea of a functioning society. Implicit in this idea of democracy, free high-quality college education must be available to all," said Riggio.

Riggio's outlook on life can be summed up with this quote: "To me, a wholesome life should include a commitment to public service. Of course, having the means to do so is a plus, but lending a hand requires nothing outside of a good heart."

"To me, a wholesome life should include a commitment to public service. Of course, having the means to do so is a plus, but lending a hand requires nothing outside of a good heart."

— Leonard Riggio

ANCHORS AWEIGH: KCC LAUNCHES NYS'S FIRST MARINE MECHANICS APPRENTICESHIP PROGRAM

n a campus hugged by three bodies of water, one can't help gaze and dream about spending time at sea.

Turns out that dream could be a viable career choice.

"We get calls from around the country, asking if we have graduates to fill positions," said **John Nappo**, director KCC's maritime program. "From cruise lines to recreational boaters – which has taken off since the start of the pandemic – there are a lot of positions that need to be filled. We can't graduate students fast enough!"

"The number one issue I hear from employers across the state is that they can't find workers with the skills they need for 21st century jobs," said Lieutenant Governor Kathy Hochul. "We are investing and working to close the skills gap and prepare New Yorkers for jobs today and in the future."

To that end, Kingsborough created the Maritime Technology Apprenticeship Program (MTAP), the New York State Department of Labor's first approved apprenticeship program in marine mechanics.

Launched with a \$857,543 grant from the New York State Workforce Development Initiative (WDI), MTAP will train students for careers at sea and ashore. The grant is part of a \$175 million investment in job training projects statewide.

Once accepted into the program, students train to become a marine service technician through a combination of "on-the-job" training and formal classroom technical instruction. Some of the training takes place in a floating classroom in CUNY's unique hybrid boat, which runs on batteries. "We think of it as a giant Prius," chuckled Nappo.

The apprentice will gain 8,000 hours of hands-on experience working as a paid employee, while attending technical courses at the College as a matriculated maritime technology student one day per week during each semester. The on-the-job training lasts for approximately four years.

The grant allows the College to address the immediate barrier of college tuition and provide students with supportive services like MetroCards and food vouchers. Apprentices will have access to the same supportive services afforded all Kingsborough students.

Upon completion, they will earn an associate of applied science (A.A.S.) degree in Maritime Technology and the title of journeyman from the NYS Department of Labor.

They will also have earned certifications and mastered skills portable to other careers, like welding, fork truck operation, and electronic engine repair and have accumulated up to 225 sea days towards a U.S. Coast Guard captain's license.

Applicants must be 18 years or older and hold a high school diploma or equivalent, have a clean drivers' license and provide their own transportation, be legally able work in the United States, and physically able to do the job. They are also expected to maintain a minimum 3.0 grade point average. Those interested in applying to the program can call 718-368-5525 or email Conrad.Kreuter@kbcc.cuny.edu.

COLLEGE HIGHLIGHTS

nly 150 community colleges nationwide are invited to apply for the \$1 million Aspen Prize for Community College Excellence every two years: KCC has been chosen six consecutive times. Ending the 2019 competition in the top 10, Kingsborough was honored for its holistic approach to supporting students in and out of the classroom, and for achieving a 49 percent student transfer rate, which is 17 percentage points above the national average. KCC was included in the top 150 group in 2020, eligible to apply for the 2021 prize. "Our priority is student success, and our dedicated team of faculty and staff strive to meet students where they are and help them gain the knowledge and skills they need to take their place in the workforce. Being invited to apply for the Aspen Prize is great acknowledgement that we are successfully serving our students," noted President Claudia V. Schrader.

CC earned Achieving the Dream's (ATD) newest recognition for achieving higher student outcomes and narrowing equity gaps: the designation Leader College of Distinction. "The metrics ATD established for Leader College of Distinction are meant to encourage colleges to sustain aggressive efforts that result in far greater student success and equity," said Dr. Karen A. Stout, president and CEO of

Achieving the Dream. The College focuses on overcoming opportunity gaps by identifying barriers that are nearly always outside the student's control, including race, English proficiency, and family or community wealth. Kingsborough was one of 11 community colleges nationwide to earn the accolade – the only one in New York State.

fter the pandemic closed the campus to the public, President Schrader brought the campus to the community, instituting the "KCC Welcome Wagon." She and guests – including admissions staff, elected officials and even CUNY Chancellor Félix V. Matos Rodríguez - randomly surprised incoming freshmen and transfer students at their homes in Brooklyn, Staten Island, Long Island and the Bronx, bearing a bag of KCC swag. During the visit, Dr. Schrader briefly talked to the students about their educational goals and answered questions they had about college life. "As a result of the coronavirus pandemic, they didn't know what their first semester would be like," said the president. "I want to make the students feel welcomed and at ease as they start a new chapter in their education."

President Schrader and CUNY Chancellor Félix V. Matos Rodríguez welcoming students

2020

he Dime Best of Brooklyn 2020 competition, presented by Dime Community Bank and Schneps Media, voted KCC "Best Adult Continuing **Education Program**." The annual program invites the public to nominate and then vote for the best businesses in Brooklyn. Hundreds of businesses are nominated and thousands of community members vote each year. There is only one first-place winner in each category. KCC's Continuing Education program has served the Brooklyn community for many decades. It offers a variety of programs that have helped students start their education and continue it, at an affordable rate, to close to 10,000 students annually.

KCC's Continuing Education team accepting the "Best of Brooklyn" Award

ingsborough students are known for their persistence, and this year's commencement demonstrated their resolve. Though forced to complete their final semester online due to the COVID-19 pandemic, nearly 1,400 students completed their degrees in June – including 70 students from our Early College Initiative, who simultaneously earn a high school diploma and an associate degree in liberal arts. The Class of 2020 joined over 1,300 graduates from the previous August and January in a **virtual commencement**. Their accomplishments were saluted by such notables as New York State Attorney General Letitia James, Senator Chuck Schumer, and comedian (and former KCC student) **Chris Rock**. To view the 2020 commencement ceremony, including Rock's taped greeting, visit www.kbcc.cuny.edu/graduatesalute

Former KCC student Chris Rock sent greetings to the Class of 2020

STUDENT HIGHLIGHTS

ust weeks after donning his chef's apron, COVID-19 forced Joseph Pascarella and his culinary arts classmates to put down their knives. The Staten Island resident had recently decided to follow his dream and enroll in KCC's one-year culinary certificate program after a break from school. Now, the burgeoning chef found himself learning new skills via video and practicing at home. An Instagram follower of takedown-host Matt Timms (@thetakedowns), Pascarella learned the contest had been moved online. He decided to bring his new skills to the Quarantine Burger Takedown contest and walked away with the First Place People's Choice Award for his Surf & Turf Burger.

Joseph Pascarella and his winning burger

Frances Koch with President Schrader

rances Koch, founding member of the My Turn Program and KCC alumna, turned 101 in May 2020. KCC held a virtual birthday celebration with her that included well wishes from the college community and a performance by a ventriloquist. "This brightened my life," said Koch. "Now I'll say that I'm going on 102." Launched in spring 1981, the My Turn Program offers New York State residents 60 years of age or older the opportunity to audit college classes, tuition free.

iology major Jaweria Bakar was one of only 50 recipients nationwide to be awarded Jack Kent Cooke Foundation's prestigious Undergraduate **Transfer Scholarship**. Nearly 1,500 students from 311 community colleges applied for the scholarship. Bakar will receive up to \$40,000 a year to complete her bachelor's degree as well as intensive guidance as she transitions to a four-year college and prepares for a career. Bakar, who immigrated from Pakistan to Brooklyn in 2010 with her husband, came to Kingsborough in 2018 after a 10-year gap from school. During her time here, she served as president of the Biotech Club and vice president of the Phi Theta Kappa Honor Society. Completing her degree with a 4.0 GPA, Baker was chosen to represent the class of 2020 as valedictorian. "Hardships are the storms we must face to rise to greater heights. We can't always control our situations, but we can control our attitude towards unpleasant circumstances. Adaptability and persistence are the keys to success," said the future neurosurgeon who joins a thriving network of over 2,700 fellow Cooke Scholars and alumni.

↑ tudent-athlete **Amadou Ba** (*left*), leaves Kingsborough as one of the most decorated runners in school history, earning 10 All-America citations across seven different events. In the 2018 outdoor campaign, his first with the Wave, Ba received All-America status in a nationbest five events, including the 800m, 1500m, 3000m, steeplechase, 4x400m relay and 4x800m relay. He also garnered All-America recognition in the 400m, 4x100m relay and 4x800m relay in the 2019 outdoor campaign, while taking home the honors in the 800m during the 2019 and 2020 indoor seasons. Ba will continue his track and field career at Coppin State University, an NCAA Division 1 school.

rishany Skinner (right), an outside hitter for the KCC women's volleyball team, was selected as the 2019-2020 CUNY Athletic Conference Scholar Athlete of the Year. The Brooklyn native is graduating with an associate's degree in biology with an impressive 3.72 GPA. Skinner, who plans on becoming a pediatrician, will continue pursuing her medical degree this fall at Brooklyn College.

Dr. Midori Yamamura

FACULTY HIGHLIGHTS

hree KCC faculty members were each awarded \$40,000 Mellon/ACLS (American Council of Learned Societies) Community College Faculty Fellowships: Dr. Libby Garland, associate professor of history; Dr. Debra Schultz, assistant professor of history; and Dr. Midori Yamamura, assistant professor of art. The 18-month fellowship, made possible through the generous support of The Andrew W. Mellon Foundation, recognizes humanities and social science faculty who teach at two-year institutions and their vital contributions to scholarship, teaching, and their communities.

Dr. Debra Schultz

Turn to pages 616 and 617 in the fifth edition of A World History of Photography by Naomi Rosenblum, published by Abbeville Press, and you'll find "Veiled Emotions," an image by art professor Ianice Mehlman. Mehlman shares that the photo incorporates feminine articles of clothing, in this case "my transparent scarves, creating an abstract image full of sensuality, movement and light." The renowned authoritative book also features such photographers as Dorothea Lange, Charles Sheeler, and the Lumiere Brothers. "I am very honored to be listed among the most important photographers throughout history," noted Mehlman. A New York City native, Mehlman has exhibited her photographs throughout the United States, Europe, and South America.

rofessors Michael Weisberg, Kieren Howard, Jisun Park and John Bigolski of the Physical Sciences department presented at the 50th anniversary of the Lunar and Planetary Science Conference. They were joined by several KCC students, including EPS student Yoana, who is now studying meteorites. Organized by the NASA Johnson Space Center and the Lunar and Planetary Institute, the conference is the premier planetary science conference in the world, with nearly 1800 planetary scientists and students representing 41 countries attending the conference each year.

r. Keisha Thompson's newly completed documentary project, There All Along: Women of Trinidad & Tobago Black Power, was accepted into the Trinidad + Tobago Film Festival. The documentary features women from the 1970 Black Power Revolution in Trinidad. Thompson is an associate professor of psychology and co-creator and co-director of KCC's Historically Underrepresented Faculty & Staff Resource Center (HURFS-RC). To view the trailer, visit https://youtu.be/9IntnVTS6sE

There All Along

Women of Trinidad & Tobago Black Power

GRANT SUMMARIES

Grants are vital to the mission of Kingsborough Community College. Support from governmental agencies, foundations, and corporations help us to further the work of faculty and students. Recent grants include:

FY19 Grant Summaries

\$1,407,577 FROM THE NEW YORK STATE EDUCATION DEPARTMENT

1) \$997,744 to fund the Carl D. Perkins Career and Technical Education program, which supports career focused education, including work in health care career pathways, career skills development, careers in business and early childhood, and collegewide career initiatives; 2) \$150,744 to support the Workforce Investment Program; 3) \$110,000 to support the Collegiate Science and Technology Entry Program (CSTEP), a project to increase the number of students from under-represented groups who are pursuing professional licensure and careers in mathematics, science, technology and healthrelated fields; 4) \$69,615 in support of CUNY LEADS Plus: Supported Higher Education Service Model in Partnership with Access-Ability Services; 5) \$64,942 to support the Science and Technology Entry Program, a project to increase the number of historically underrepresented and economically disadvantaged students prepared to enter college, and improve their participation rate in mathematics, science, technology, healthrelated fields and the licensed professions; and 6) \$14,532 in support of new acquisitions for the Robert J. Kibbee Library.

\$877,214 FROM THE ECMC FOUNDATION to support the FLEX: Adult Online Program

\$512,005 FROM THE NEW YORK CITY HUMAN RESOURCES ADMINISTRATION

to support CUNY Edge. The program's goal is to create a partnership with each student to provide assistance and guidance with academic and career pursuits.

\$399,929 FROM THE UNITED STATES DEPARTMENT OF EDUCATION 1) \$255,469

to support the continuation of the TRiO Student Support Services program. Services for students include tutorials, advisement, financial literacy counseling, financial aid support, academic and personal counseling, and career and technology workshops. Students with disabilities receive assistive technology training; and 2) \$144,460 to support our campus Child Development Center.

\$300,000 FROM THE ROBIN HOOD

FOUNDATION for continued support of Opening Doors Learning Communities, a program that improves educational outcomes for low-income, high-risk college students through their participation in learning communities and provision of case management services.

\$215,000 FROM THE CARROLL AND MILTON PETRIE FOUNDATION

1) \$120,000 to support the Bridges to Health Careers Program; 2) \$75,000 to support the Student Emergency Grant Funds to assist students who experience unexpected hardships and are unable to shoulder their education costs; and 3) \$20,000 to address student food insecurity.

\$200,000 FROM THE NEW YORK STATE OFFICE OF TEMPORARY AND DISABILITY ASSISTANCE to provide Supplemental Nutrition Assistance Program

Supplemental Nutrition Assistance Program Employment and Training Venture IV.

\$149,878 FROM THE CAPITAL ONE

FOUNDATION for continued support of the "Implementing a Data-Tracking Strategy to Inform Institutional Growth & Improve Student Outcomes" project. Its focus is to develop a model for collecting, analyzing and using data about students enrolled in noncredit and eventually credit-granting allied health programs.

\$147,000 FROM NATIONAL AERONAUTICS AND SPACE

ADMINISTRATION (NASA) to support Michael Weisberg's Origin and Thermal History of Enstatite Chondrites Research Project.

\$118,985 FROM THE NEW YORK CITY YOUNG MEN'S INITIATIVE to

fund the CUNY Fatherhood Academy, a comprehensive program designed to promote responsible parenting and economic stability for unemployed and underemployed young fathers through education, employment, and personal development.

\$115,572 FROM THE AUDACIA FOUNDATION, INC. to support nursing students with their educational expenses.

\$102,602 FROM THE NATIONAL INSTITUTE OF HEALTH & GENERAL MEDICAL SCIENCES in support of Kingsborough Community College/Medgar Evers College Bridges to the Baccalaureate multi-year program, designed to bridge the two-year college student with the four-year college in the biomedical sciences.

\$91,419 FROM NEW YORK STATE OFFICE OF CHILDREN AND FAMILY SERVICES in support of the Child
Development Center.

\$84,100 FROM THE NEW YORK CITY DEPARTMENT OF CULTURAL AFFAIRS AND NEW YORK CITY COUNCIL in support of On Stage at Kingsborough.

\$50,000 FROM THE AMBROSE MONELL FOUNDATION to provide critical scholarship support for students enrolled in Kingsborough's highly competitive and costintensive nursing program.

\$21,079 FROM THE FOOD BANK OF NEW YORK CITY in support of the Urban Farm's Bring It Home Program, which provides educational workshops to grow, store, and cook fresh produce.

\$20,000 FROM THE FAR FUND in support of Project Reach program to enhance the college's capacity to assist its growing population of students with autism spectrum disorders (ASD) and to educate faculty and staff about students with ASD.

\$20,000 FROM THE JETBLUE FOUNDATION in support of the College
Now STEM Saturday High School Students
Program to increase the number of girls
entering STEM fields.

\$20,000 FROM NATIONAL GRID in support of the National Grid Intern Scholarship; Saturday STEM Program for High School Students; and the Annual Gala.

\$17,000 FROM THE MERTZ GILMORE FOUNDATION 1) \$15,000 to support the dance program at On Stage at Kingsborough and 2) \$2,000 in support of the Oceanographic Program.

ENVIRONMENTAL CONSERVATION in support of The Urban Farm's Bring It Home Program, which provides educational workshops to grow, store, and cook fresh produce.

\$15,000 FROM NYS DEPARTMENT OF

\$12,500 FROM THE BCS GROUP to support the Student Wellness Center's Counseling and Health Services: Mental Health Training and Programming.

\$12,258 FROM MAIMONIDES MEDICAL CENTER to support collaborative research with

CENTER to support collaborative research with Maimonides Medical Center/ Massachusetts Institute of Technology's Community Care of Brooklyn Mapping Project.

\$10,500 FROM THE SWITZER
FOUNDATION for critical scholarship
support for students enrolled in Kingsborough's
highly competitive and cost-intensive nursing
program.

\$10,000 FROM CON EDISON to support STEM programming for high school students and the Annual Seaside Splash Gala.

\$10,000 FROM VENABLE FOUNDATION to support the Food Pantry

\$7,500 FROM THE HYDE AND WATSON FOUNDATION to purchase video equipment and record pediatric simulations in the nursing program's simulations lab.

\$5,000 FROM BROADWAY STAGES in support of our partnership with Good Shepherd Services high schools.

\$5,000 FROM THE POST NEW YORK ALLIANCE to support Media Student Scholarships.

FY20 Grant Summaries

\$1,119,887 FROM THE NEW YORK STATE EDUCATION DEPARTMENT

1) \$944,945 to fund the Carl D. Perkins Career and Technical Education program, which supports career-focused education, including work in health care career pathways, career skills development, careers in business and early childhood, and collegewide career initiatives; 2) \$110,000 to support the Collegiate Science and Technology Entry Program (CSTEP), a project to increase the number of students from under-represented groups who are pursuing professional licensure and careers in mathematics, science, technology and health-related fields; and 3) \$64,942 to support the Science and Technology Entry Program, a project to increase the number of historically underrepresented and economically disadvantaged students prepared to enter college, and improve their participation rate in mathematics, science, technology, health related fields and the licensed professions.

\$549,057 FROM THE NEW YORK
CITY HUMAN RESOURCES
ADMINISTRATION to support CUNY
Edge. The program's goal is to create a
partnership with each student to provide
assistance and guidance with academic and
career pursuits.

\$418,604 FROM THE UNITED STATES DEPARTMENT OF EDUCATION

1) \$274,144 to support the continuation of the TRiO Student Support Services program. Services for students include tutorials, advisement, financial literacy counseling, financial aid support, academic and personal counseling, and career and technology workshops. Students with disabilities receive assistive technology training; and 2) \$144,460 to support of the Child Development Center.

\$337,328 FROM THE NEW YORK CITY YOUNG MEN'S INITIATIVE to

fund the CUNY Fatherhood Academy, a comprehensive program designed to promote responsible parenting and economic stability for unemployed and underemployed young fathers through education, employment, and personal development.

\$300,000 FROM THE ROBIN HOOD

FOUNDATION for continued support of Opening Doors Learning Communities, a program that improves educational outcomes for low-income, high-risk college students through their participation in learning communities and provision of case management services.

\$200,000 FROM THE NEW YORK STATE OFFICE OF TEMPORARY AND DISABILITY ASSISTANCE to provide Supplemental Nutrition Assistance Program Employment and Training Venture IV. \$150,744 FROM THE NEW YORK STATE OFFICE OF ADULT CAREER AND CONTINUING EDUCATION to support the Workforce Investment Program.

\$149,878 FROM THE CAPITAL ONE FOUNDATION for continued support of "Implementing a Data-Tracking Strategy to Inform Institutional Growth & Improve Student Outcomes" project. Its focus is to develop a model for collecting, analyzing and using data about students enrolled in noncredit and eventually credit-granting allied health programs.

\$131,142 FROM THE NATIONAL INSTITUTE OF HEALTH & GENERAL MEDICAL SCIENCES in support of Medgar Evers College/Kingsborough Community College Bridges to the Baccalaureate multi-year program which is designed to bridge the two-year college student with the four-year college in the Biomedical Sciences.

\$95,757 FROM NEW YORK STATE OFFICE OF CHILDREN AND FAMILY SERVICES in support of the Child Development Center.

\$95,000 FROM THE CARROLL AND MILTON PETRIE FOUNDATION 1)

\$75,000 to support the Student Emergency Grant Funds to assist students who experience unexpected hardships and are unable to shoulder their education costs and 2) \$20,000 to address student food insecurity.

\$91,450 FROM THE NEW YORK CITY DEPARTMENT OF CULTURAL AFFAIRS AND NEW YORK CITY COUNCIL to support On Stage at Kingsborough.

\$50,000 FROM THE AMBROSE MONELL FOUNDATION to provide critical scholarship support for students enrolled in Kingsborough's highly competitive and costintensive nursing program.

\$48,350 FROM THE NYS DEPARTMENT OF AGRICULTURE AND MARKETS

in support of the Urban Farm's Bring It Home Program, which provides educational workshops to grow, store, and cook fresh produce.

\$20,000 FROM THE FAR FUND in support of Project Reach program to enhance the college's capacity to assist its growing population of students with autism spectrum disorders (ASD) and to educate faculty and staff about students with ASD.

\$20,000 FROM PIERRE & TANA MATISSE FOUNDATION to support On Stage at Kingsborough.

\$18,425 FROM NEW YORK STATE CULTURAL EDUCATION DEPARTMENT in support of new acquisitions for the Robert J. Kibbee Library.

\$17,000 FROM THE MERTZ GILMORE FOUNDATION 1) \$15,000 to support the dance program at On Stage at Kingsborough and 2) \$2,000 in support of the Oceanographic Program.

\$12,000 FROM CON EDISON to support the Urban Farm and the Annual Seaside Splash Gala.

\$10,500 FROM THE SWITZER
FOUNDATION for critical scholarship
support for students enrolled in
Kingsborough's highly competitive and costintensive nursing program.

\$10,000 FROM THE ECMC FOUNDATION COVID-19 Rapid Response to support students with technology needs.

\$10,000 FROM THE NORTHFIELD BANK FOUNDATION to support the Internship
Stipend Program.

\$7,500 FROM CUSTOMERS BANK in support of the Men's Resources Center: Financial Education and Literacy Programming.

\$6,500 FROM THE PATRINA FOUNDATION for the Women's Leadership Program.

\$5,000 ATD COURSE HERO COVID-19 to support students with cash assistance.

\$5,000 FROM THE POST NEW YORK ALLIANCE to support Media Student Scholarships.

\$5,000 FROM RONALD MCDONALD HOUSE CHARITIES to support On Stage at Kingsborough.

PRESIDENT'S FACULTY INNOVATION AWARDS

The President's Innovation Award encourages projects that make use of innovative pedagogies and/or instructional technology in the classroom and for development of hybrid and/or online courses; research projects that involve faculty and students in a mentoring relationship; interdisciplinary collaborations; or projects that integrate civic engagement curriculum and/or activities into existing and/or new courses.

Assessing the Impact of KCC Urban Farm Food Security Programs on KCC Student with Students Researchers

Dr. Tanzina Ahmed | Behavioral Sciences Cris Izaguirre | Urban Farm Dr. Rositsa T. Illieva | CUNY Urban Food Policy Institute

Reinvigorating Reading: Promoting Fluency & Integrative Thinking in ESL Learning Communities

Dr. Gabrielle Kahn | English Dr. Martha Cummings | English Dr. Tara Thompson | English

KCC Cohort of the Primary Stages/CUNY Scholars Program

Prof. Ryan McKinney | Communications & Performing Arts

The PSC-CUNY Research Award Program seeks to enhance the University's role as a research institution, further the professional growth and development of its faculty, and provide support for established and the younger scholars. It is a major vehicle for the University's encouragement and support of faculty research, while serving as a means to leverage external funding.

Kingsborough Community College faculty members received 59 Professional Staff Congress (PSC)-CUNY grants totaling more than \$238,900 to support a wide range of research projects.

CYCLE 49 GRANT RECIPIENTS

Anthony Alessandrini

English | \$4,530 Doing It in Public: On Criticism and Community (Colleges)

Alfred Dolich

Mathematics & Computer Science | \$1,650 Expansions by Generic Sets and Functions

Kevicha Echols

Health, Physical Education & Recreation | \$3,890 *Attitudes toward sex work and sex workers*

Maureen Fadem

English | \$3,499 The Economics of Empire: Genealogies of Capital and the Colonial Encounter

Monica Filimon

English | \$3,488 Notes on the Absurd: The Cinema of Corneliu Porumboju

Amy Karp

English | \$ 3,499 Transparent and the Jewish Queer Stranger

Jonathan Keller

English | \$3,500 Trop, C'est Trop: A Short Film, Post-Production

Jay Mancini

Physical Sciences | \$3,500 Investigations of Many-Body Hamiltonians

Maureen Minielli

Communications & Performing Arts | \$1,908 President Richard M. Nixon and the Postal Strike Crisis of 1970

Thomas Mintz

Art | \$2,582

Investigating Novel Printing Techniques for Digital Photography

Brian Mitra

Student Affairs | \$3,500 Preparing Athletes for Student Success – PASS

Robert Monaco

Communications & Performing Arts | \$3,500 Ordained

Varattur Reddy

Physical Sciences | \$3,500 Synthesis of pregnenolone-pyrones as anti-Alzheimer's disease agents

Emily Schnee

English | \$4,530 Understanding the Community College Persistence of Black and Latino Men: A Longitudinal Study

Jacob Segal

History, Philosophy & Political Science | \$3,499 Human Ends and Political Theory: Michael Oakeshott and F.A Hayek and the Meaning of Liberalism

Valerie Sokolova

Art | \$5,046 Ukrainian Folklore Through the Lens of Illustration and New Mediums

Laura Spinu

Communications & Performing Arts | \$5,966 Exploring the bilingual advantage in phonetic/ phonological learning: Auditory sensory memory in bilinguals and monolinguals

Dorina Tila

Business | \$3,499 Do Experiments Improve Learning and Attitudes about Economics?

Elizabeth Thompkins

Library | \$2,250 Beyond the Library: Opportunities for Librarians to Live, Learn and Lead Outside the Profession

Barbara Walters

Behavioral Sciences | \$3,415 Comparative Study of Muslim and other Religious Students

Red Washburn

English | \$3,499

Living and Writing Her/Story, Then and Now: Memories of Herstory, Identities of Authority, and Legacies of Community in Feminist and Queer Movements, 1990-2015

Eben Wood

English | \$4,530

Unburial: The Lost Paintings of Yenovk der Hagopian

Midori Yamamura

Art | \$6,000

Japanese Art After 1989: Emergence of the Local in the Age of Globalization

CYCLE 50 GRANT RECIPIENTS

Anthony Alessandrini

English | \$8,753

International Solidarity in History, Theory, and Practice

Stephen Armstrong

English | \$4,530

Klute and the Escape from "Fun City"

Maria Bartolomeo

Behavioral Sciences | \$3,499

Evaluating Student Learning and Attitudes about Civic Engagement in Life Span Psychology

Alison Better

Behavioral Sciences | \$3,499

Come Again: Learning about Sex, Sexuality, and Gender at Boutique Sex Stores

Shawna Brandle

History, Philosophy & Political Science | \$3,500 More Culturally Responsive Than What: Representation of Historically Marginalized Groups in OER and Traditionally-Published Textbooks for Introduction to US Government

Megan Brandow-Faller

History, Philosophy & Political Science | \$7,000 The Female Secession: Reclaiming 'Women's Art' and the Decorative at the Viennese Women's Academy, 1897-1938

Evrick Brown

Behavioral Sciences | \$3,400 Visual Analysis of An Ethnic Neighborhood

Jessica Cinelli

Center for Economic Workforce Development | \$2,375

Recreational Activities as Team-Building Strategies for Increasing Retention in TASC Programs

Jessica Corbin

Communications & Performing Arts | \$3,500 Many Voices Project: A Focus on Immigration Through Poetry & Performance

Jacek Czarnecki

History, Philosophy & Political Science | \$1,985 By Air and Sea: Escaping Poland during the Cold War

Jeffrey Delgado

Library | \$1,500

Remote Access to Archives of Repression

John Descarfino

Art | \$3,300

Transmittance

Emral Devany

Biological Sciences | \$3,420

Combining OER Platform with a flipped classroom approach to increase student learning, success and retention

Sarah Dillon

Art | \$3,491

Seeing Renaissance Glass: Art, Optics, and Glass of Early Modern Italy, 1250-1425

Maureen Fadem

English | \$5,956

Poetics of the Fragment: The Life and Work of Theresa Hak Kyung Cha

Janice Farley

Art | \$3,335

Mirroring Eastern and Western Pilgrimage Art

Lea Fridman

English | \$6,000 Journeys into Gaga

David Goldberg

Tourism & Hospitality| \$3,444 A baguette grows in Brooklyn

Manel Lledos

Art | \$3,200

LOCUS-PLACE AND BELONGING

Natasha Lvovich

English | \$6,000

Multilingualism and Creativity: Leonora Carrington Writing and Painting with Both Hands

Ryan McKinney

Communications & Performing Arts | \$3,489 The Development of Space and Reception Theory in Historic Spanish Theatres

Thomas Mintz

Art | \$3,273

Further Exploration of Novel Printing Methods to Present Digital Art

Robert Monaco

Communications & Performing Arts | \$3,500 *Ordained*

Patrice Morgan

Behavioral Sciences | \$5,720 The Identification of Motivational Factors Influencing Community College Education Program Enrollment

Frank Percaccio

English | \$3,499

The Tattooed Black Hand: How Negative Images of Italian Americans Were Fixed on Film

Caterina Pierre

Art | \$3,500

Transnational Exchange from Münster to Austin: Elisabet Ney (1833-1907) Sculptor

Bryan Powers

Communications & Performing Arts | \$6,000 "And What if I Am?" (a short film)

Nancy Rouse

Art | \$3,500 Film & Media Studies

Jeremy Sawyer

Behavioral Sciences | \$2,700 Alienation and its Gravediggers: Social Class, Work Alienation, Class Consciousness, and Activism

Jacob Segal

History, Philosophy & Political Science | \$3,499 Virtue, Capitalism and Elitism: Problems of Modern Conservatism

Cheryl Smith

English | \$4,530 From Shakespeare Anxiety to Academic Confidence: The Power of a Multi-Genre Shakespeare Course

Laura Spinu

Communications & Performing Arts | \$5,997 The application of acoustic methods to psycholinguistic research on bilingual cognition: Exploring the mechanisms underlying phonetic learning

Dorina Tila

Business | \$3,200

Do Experiments Improve Learning and Attitudes about Economics?

Red Washburn

English | \$3,499

Endangered Species and Studies: The Future of Trans Lives and Women's and Gender Studies in US Society

Dominic Wetzel

Behavioral Sciences | \$5,613 The Politics of Charismatic Christianity: Gender, Sexuality, Islam, Climate Change and the Prosperity Gospel

Midori Yamamura

Art | \$12,000

The Cold War and Visual Art in Asia

2019-2020 SCHOLARSHIPS & AWARDS

The following named scholarships and awards are funded by our generous donors.

Ambrose Monell Scholarship

Amy Bergenfeld Scholarship +

Amy and James Marsh Scholarship

Andrew Wadler Scholarship

Anthony F. Russo Student Leadership Service Award

Armstrong and Dorothy Lim Award

Avid Technology Most Promising Video Editor Award

Broadway Stages Scholarship Award

Carroll and Milton Petrie Student Emergency Grant Fund

Catherine A. Dachtera Award +

C-CAP Scholarship

Charles Jacobs Scholarship for the Performing Arts

Charlotte Keller Marmaros Scholarship for Promising Professionals in Gerontology

Child Care Center Memorial Service Award (Funded in Memory of Muriel Langsam)

Cliff Hesse Scholarship

Communications Award (Funded in Memory of Amy Bergenfeld)

Course Hero Student Emergency Aid Fund •

Creative Writing Scholarship Award

David B. Silver Poetry Award

Davis Lewis Plimpton Scholarship •

Dean's List Scholarship

Dean Marilyn Chernin Student Leader Endowed Service Award

Dr. Bernard Klein Memorial Award for Excellence in History, Philosophy & Political Science

Dr. Carol Biermann Endowed Scholarship Award for Excellence in Biological Sciences

Dr. Frances Kraljic-Curran Liberal Arts Scholarship

Frances Donin Award

Gitel Kleinbart & Dora Shuldman Scholarship for Nursing Students

Gladys Brooks Foundation Scholarship Endowment for Student Leadership & Academic Excellence

Harry Ritchin Memorial Scholarship for Promising Professionals in Geriatrics

Hebrew/Yiddish Scholastic Studies Award (Funded in Memory of Professor Louis Milrod)

Honors Program Award

Hy Cohen Scholarship Award for Academic Excellence +

Isabelle Krey Memorial Scholarship Fund

Israel and Julia Glasser Scholarship for Political Science

James Goetz Endowed Scholarship

Jennie Raffa Art Gallery Awards

Jerry Kenney Fund for Outdoor Writers

Joan De Freitas Endowed Scholarship

Karen Karlin G.E.D. Scholarship

Karlene and Michael Gooding Scholarship Award +

Kathleen Pappagallo Student Ambassador's Scholarship •

KCC COVID-19 Relief Fund •

KCC Foundation Scholarship

KCC Retirees Scholarship

KCC Sandy Relief Fund

Lawrence Suss Memorial Award for Excellence in the Department of History, Philosophy and Political Science Leonard and Louise Riggio Scholarship •

Leon M. Goldstein Scholarship Award for Academic Excellence and Community Service

Lucille Nieporent Memorial Award

Marilyn A. Lipton Award for Excellence in Speech Communication+

Mark & Laurie Seruya and Mark & Gina Levy Endowed Scholarship Award

Maxine McGarvey Scholarship Award

May and Samuel Rudin Book Fund

Mike Drucker Memorial Scholarship

Millie and Maurice Singer Scholarship Award

Mu Alpha Theta Scholarship Award (Funded in Memory of Robert Siegel)

Murray Rothenburg Scholarship Award

My Turn/Talking Buddies Scholarship +

Nassau County Fire Service Academy Grant

National Grid Scholarship & Internship Award

New Start Program Award

New York Community Bank Foundation Scholarship +

Northfield Bank Foundation Scholarship +

Nursing Alumni Scholarship Award

Nursing Alumni Scholarship for Excellence in Service to Others

Otis Hill Scholarship (Funded by the KCC Alumni Association)

Patricia Hazlewood Spirit of Community Health Award

Post New York Alliance Scholarship

President's Award for Distinguished Scholarship

Presidential Scholarship

Professor Ellen S. Fine Endowed Scholarship Award for Excellence in the Field of Research and Nazi Holocaust Studies

Rachelle Goldsmith College Now Program Award

Regina S. Peruggi Endowed Scholarship

Rhoda Polly Alumni Emergency Scholarship

Rita Guiffre Scholarship

Robert Lawrence and Karen Denard Goldman Community Health Endowed Scholarship Award

Robert Pero Memorial Fund •

Rose Battle Scholarship

Salutatorian Award •

Saul W. Katz Endowed Scholarship Fund

Science Scholars Award (Funded in Honor of Dean Thelma Malle)

Senior Administrator's Fund Scholarship

Southpole Foundation Scholarship

Stephen Weidenborner Memorial Prize

Steven V. Maksin Endowed Scholarship

Student Ambassador Service Award (funded by the My Turn Students)

Student Service Award (Funded in Memory of Dr. Max Koch)

Suzanne Murphy and Jeff Barker Endowed Scholarship

Switzer Foundation Scholarship

Valedictorian Award (Funded in Memory of Fred F. Addes)

Victoria Loconsolo Foundation Scholarship

Virtual Enterprise Award (In Memory of Jeffrey Ladman)

Walter and Maryann Kann Scholarship

Walters-Doehrman Scholarship

WAVE Scholarship

Yuet Chun & Tai Yee Ma Endowed Memorial Scholarship Fund

+ Created in 2019

• Created in 2020

KINGSBOROUGH SUPPORTERS

The Kingsborough community extends beyond our campus borders. We have a responsibility to the borough of Brooklyn, and we are proud of the role we are playing in its revitalization. A gift to the Kingsborough Community College Foundation, Inc. – a charitable 501(c)3 organization that exists solely to benefit Kingsborough – will fund scholarships and support faculty and curriculum development. But it supports more than an institution: it supports a community. We are pleased to recognize the following donors, whose gifts have helped many Kingsborough students realize their dreams.

FY19 DONORS

CHAIRMAN'S CIRCLE

\$50,000+

Ambrose Monell Foundation*
Audacia Foundation, Inc.
The Capital One Foundation
Carroll and Milton Petrie Foundation
Danziger Family Charitable Trust
ECMC Foundation
PSC-CUNY Research Award Program
Robin Hood Foundation*

BENEFACTOR'S CIRCLE

\$25,000 - \$49,999

1199 SEIU
Education Commission of the States
New York City Council

SPONSOR'S CIRCLE

\$10,000 - \$24,999

Anonymous

Bette Bergenfeld

BCS Group

Con Edison, Inc.

CUNY Workforce Development Initiative

Far Fund

Follett Higher Education Group

Food Bank of New York City

JetBlue Foundation

Steven & Natalie Maksin

Maimonides Medical Center

Mertz Gilmore Foundation

Northfield Bank Foundation

Dr. Patrice R. Morgan & Mr. Philip Morgan*

Southpole Foundation

Venable Foundation

PRESIDENT'S CIRCLE

\$5,000 - \$9,999

Andrew Brimmer & Thomas E. Molner

Broadway Stages

CUNY Office of Research

Joan De Freitas*

Anthony Ferrigno

Geoffrey & Sarah Gund

The Hyde and Watson Foundation

Yvette Katz

Marion A. Lipton

The Post New York Alliance

Queens College/ CUNY

Kelly Sullivan

TD Charitable Foundation

PLATINUM CIRCLE

\$1,000 - \$4,999

AHRC New York City

Anonymous

Pauline & Edward Antonio*

Association of College & Research Libraries

Dr. Elizabeth A. Basile & Mr. Allen Basile*

Dean Christine Buite-Beckner &

Mr. Brandon Beckner*

Dr. Uda Munroe Bradford*

Campus Compact

Dean Marilyn Chernin*

Cecilia Chong

The City Gardens Club of New York City

Community Foundation of New Jersey

Coney Island Hospital

Michael A. Correra | Michael Towne

Wine & Spirits*

Richard P. Dachtera

Deerfield Beach Economic Development

Council

Gourmanoff by NetCost Market

Dr. Wayne R. Harewood*

Gates H. Hawn

Gary J. Hegedus

Investors Bank

Dr. Beverly S. Jacobs

21, 20, 611, 6, ,4666

Dr. & Mrs. Baroukh E. Kodsi*

Phyllis Levine

Mr. & Mrs. Armstrong Lim

Dean Thelma L. Malle*

James & Amy Marsh

Mr. & Mrs. Richard W. Moore

Suzanne Murphy & Jeff Barker

Mr. & Mrs. Robert Newmark*

Dante Orsini

Dr. Regina S. Peruggi &

Mr. Gerard A. McCallion*

Mr. & Mrs. Ronald Plotkin

Resorts World Casino New York City

Mr. & Mrs. Joseph J. Romano*

Frank Ruggiero | Delta Phase Electrical Corp.

Rosemarie Ruggiero

Mr. & Mrs. Gerald Sachs*

Dr. Claudia V. Schrader

Rachel E. Singer

Societe Culinaire Philanthropique

SSB Medical P.C.

Mr. Brian B. Suckie

Dr. Stuart A. Suss*

TD Bank

The Marine Society of the City of New York

Trinity P3 USA

Victoria Loconsolo Foundation

Andrew D. Weyman & Terry Davis

GOLD CIRCLE

\$500 - \$999

Dr. Gordon Alley-Young &

Mr. Warren Alley-Young

Anonymous (3)

Apple Bank for Savings

Joan Bartolomeo*

Bassett Caterers

Vanda Belusic-Vollor

Drs. Hwai-Yin Chang & Cheng Tai Chen*

Mr. & Mrs. Peter M. Cohen*

Shari R. Cohen

James A. Cross, Jr.

Marc A. Derisse

Mickie & Timothy Driscoll*

Mr. & Mrs. John H. Drucker, Esq.

Prof. Susan Ednie*

El Gallo Taqueria

Michael Farmer

Dr. Susan A. & Mr. Edward Farrell*

Mr. & Mrs. Mark Ferro

Flushing Savings Bank

Rachel Forsyth

VP & Mrs. Thomas G. Friebel*

Laura F. Glazier-Smith*

Howard Goldberg*

Good Shepherd Services

Karlene Gooding

GPC Consulting LLC

^{*}Donors who have financially supported Kingsborough every year for the past 10 years or more

Elizabeth Hawn Mr. & Mrs. Farley Herzek Dr. & Mrs. Cliff Hesse* Mr. & Mrs. Alfred Howell Island Photography Alison Johnston Kaplan Educational Foundation Dr. & Mrs. Oliver Klapper* Frances Koch Frances M. Koren* Mary Kuzma Dr. Cathy Leaker & Ms. Amy Philips Leilani Lewter Iuanita Linares[⋆] Dr. Fred B. Malamet* Emilee McGarvey Feldman Tracy Meade Robin Merle Prof. & Mrs. Michael V. Miranda* Dr. Brian Mitra* Motorcycle Safety School, Inc N.F. Gozo Corporation Northeast Beef Promotion Initiative M. Michel Orban Dr. Mary T. Ortiz* Mary E. O'Shea Christopher Pampinella Lawrence Pero*

Dr. Fred Peskoff

Sarah Plimpton Frank Puleo VP Eduardo Rios Mark H. Rothberg* Dr. Joanne & Mr. Charles Russell Santander Bank Michael & Jamee Schleifer* Dr. Anne W. Silver Peter Thacher Dr. Silvea Thomas Marsha Tosk Janet M. Unegbu* Valley National Bank Mr. & Mrs. Greg Warnock Prof. Bridget Weeks[⋆] Moira Weidenborner David Woloch Tara Yarczower* William Zhukovsky

SILVER CIRCLE

\$250 - \$499

John L. Aaron* Aba Agolli*

Anonymous (3)

Antonio Thompson LLC

Appraisal Concepts

Brighton Ballet Theater Co. Inc.

Dr. Evrick Brown*

Domenick Brucculeri Gail & Paul Burmeister James Capozzi Mabel Chee Anthony Corazza Celeste Creegan William Dachtera Maureen C. Daly[⋆] District Council 37 — Local 384 Evelyn W. Epps-May Mr. & Mrs. Stephen Fabrizio* Alexandra Filonenko Flatbush Food Co-op VP Richard N. Fox Mr. & Mrs. Sheldon Friedland* Kenneth Greene* Antonia M. Grumbach Iannelli Construction Company Inc. IBM Dorothy Isola* Mr. & Mrs. Michael Klein* Barbara T. Ladman* Prof. & Mrs. Richard Legum

Mr. & Mrs. Michael Klein*

Barbara T. Ladman*

Prof. & Mrs. Richard Legum

Dr. Gail R. Levine*

Shing Liu

Cindy Lui

Macro Digital Technology Corporation

Louis N. Manios

Mr. & Mrs. Patrick L. Marano, Sr.

Dr. Ann Marcus Marty & Jamie Markowitz Maria T. Mejias* Melissa Merced* JoAnne Meyers* Benita R. Miller Thomas Wan & Laiping Pang Wan* Leigh Petryssyn Janice Salvatore Theresa Scavo* William Schwalbe & David Cheng* Prof. Dale A. Siegel* Susan Spivack Scott Stimpfel

> TR Pipe Inc. Prof. August A. Tuosto* Peggy Vanderbeck-Warren* Kate L. Wayler* Theresa Williams

Emily Tenzer Santoro

The Market Place

BRONZE CIRCLE

\$100 - \$249

Michael & Vicki Aboussleman Stephanie Akunvabey Frances Allen* Mr. & Mrs. Daniel Amory Anonymous **ATI Nursing Education**

Cheryl Ault-Barker Elizabeth Barreras Jan Baybusky Tamara Bellomo* Philip & Susan Ben-Zvi Judith Berger* Anna Lisa Besa-Tse Anna & Marcial Betancourt* Anthony Biancoviso* Karolina Bizik* Howard Blady Iulie Block-Rosen* Andrea V. Bobrow Benjamin Bornstein Michele Bracco* Mary Brady* Natalie Bredikhina* Mr. & Mrs. Michael Brucella Georgianna Brush Anita Cabrera* Annery S. Caceres[⋆] Donna M. Cafiero*

Mr. & Mrs. Julius Caputo*

Linda Cavicchio Lydia Cella Dr. Robert S. & Ms. Mary Chaney

> Lisa Clark, Ph.D. CMI Services Corp. Dr. Harold Connolly

Nancy Corrigan Anastasia Crosswhite Paul Curiale & Deborah Malone Prof. Aleksandr Davydov Erika Delacruz-Cabrera* Iulie I. Dennis **Derby Liquors** Iohn Descarfino*

Dr. & Mrs. Ionathan M. Deutsch Cid S. Dominique James Du

Eastern Steel Corporation

Dr. Richard Epstein

Celeste Faiella

Randi S. Farber

Janice C. Farley

Stephen Feiman*

Dr. Quincy Flowers

Faith Fogelman

Anthony Fong, Esq.

Judith A. Fox

Louis Frankel

Dr. Kelly Freidenfelds & Mr. David Brown

Freidus Family Giving Fund

Sandra Gelfman

Ioan Gellman

Mr. & Mrs. Robert Gevertzman*

Prof. Denise Giachetta-Ryan & Mr. Richard T. Ryan

^{*}Donors who have financially supported Kingsborough every year for the past 10 years or more

Jeff Goland Anselm Lalla Dr. & Mrs. Ronn Parker Dr. Rachelle & Mr. Barry Goldsmith Susan & Michael J. Lavin Pastosa Ravioli Martin I. Golloub* Sydney Lea Linda C. Pierce* Harry K. Good III, Ph.D. Priscilla Levine Mr. & Mrs. Ronny A. Plushnick Dr. Carole Gothelf Michael M. Levy Mr. & Mrs. Peter R. Pobat Alexis Greene* Mrs. Carol S. Pollard **Juliet Lewis** Mr. Les Gribben & Prof. Carolyn Gribben* Andrea Lingstuyl Arline Pollinger* Charles F. Guigno Charles R. Longworth Prince Iewelers Henry Pupke Eileen Haber* David J. Louie, Sr. **Sherry Harris** Jane MacKillop Mali Ramos Susan Harrison Gila E. Rohr* Wendy P. Malliet Leah Haygood Cynthia Mandel Drs. Herman & Pola Rosen Linda Hellow* Larry Mansfield Christopher Santangelo Dr. Ernest Horowitz Sandra Manzella Anthony J. Sciarrone Dr. & Mrs. Patrick Ianniello Susan Master Mary Shannon Dr. Michael Mattia Deborah Shinn Christine Iereb Mr. & Mrs. Steven Mauceri Barbara A. Simmons Monica Joseph Robert & Leah Kalipetes* Dr. Nicholas Skirka* Maureen McShane George Kapetanankis Dr. Elizabeth Miller Dr. Michael Sokolow Dr. Anna Karpathakis Modell's Karen St. Hilaire Leanora Katzman Daniel Moinester Starkie Brothers Nursery Sandy Kazlow* Javier Morgades Regina Strachan* Dr. Beth E. King* **Julia Morris** Ira Strauber Douglas Klein New York Life Foundation Dr. Enid Stubin Ianette O'Sullivan* Kathleen Klemm* Sunset Beer Distributor Patricia Kramer Dr. Michael Otten Robert Tarallo Gina Kranwinkel Our Time Press, Inc. Father Michael Tedone Mr. & Mrs. Wilhelm Krapf Angelo D. Pappagallo Stacy W. Teter

Park Terrace Grill

Alec Teytel

Peter Kuzma

Bruce Barland* Toribio Restaurant Inc. Jake B. Becker[⋆] Michael I. Valente Anna Benfanti* Lee F. Valerus Jaime Berco* Julia Van Loon Natasha I. Boatswain* Joseph Verdino Ellen Sue Borah* Mr. & Mrs. Bruce S. Wagner Sara G. Wagschal Richard P. Calcaterra* Angela Camillieri* Debra Wallach Marie Walsh* Shannon Caravello* Mary Ann Cavallo[⋆] Monica Wieboldt Jacqueline Williams Lyonnel Changeau* Andre D. Clark* Kino Williams Iudith Cohen[⋆] **Julianne Willis** Io Ann Colonna* Dalila Wilson-Scott Chrystal Cooper* Eric Wollman* Jeanie Corrado* Xiaoting Wu* Yiasou Estiatorio (Next Door/Yiasou) Mr. & Mrs. Donald Coy* Mr. & Mrs. Thomas F. Crockett* Prof. Nikola Zlatar Peter D'Antonio* FRIENDS FOR 10+ YEARS Mr. & Mrs. Paul Dashman*

Under \$100

Francine S. Abrams*

Denese Alexander*

Mr. & Mrs. William Allen*

Mr. & Mrs. Herbert Alwais*

Christina Amazan*

Ioan Asher*

Louise T. Atsaves*

Joseph Azzone, Jr.*

Melvin David*

Patricia DeNicola*

Lawrence G. Donnelly*

Nicole Dove[⋆]

Sara Eletr*

Gloria Farley[⋆]

Maria Favuzza*

Prof. Carmel Ficorelli*

Mr. & Mrs. Robert Frubell*

Alexander Gafa*

Dorothy Gale, R.N.*

Prof. Samuel Gale*

Herbert Gecht*

Marvin & Shelley Girshick*

Ewa Golebiewski*

Elba Grau*

Sharon Green*

Kristine Grosch*

Rommel Hidalgo*

Mr. & Mrs. Edward M. Hughes*

Sally Hunt[⋆]

Sidney Irgang*

Rasheema Johnson*

Phyllis Kaley*

Lev Kanevskiy*

Inga Kharcheva*

Leonid Khlevner*

Carole Kirk*

Mark Kirsch*

Gloria Kolodin*

Tina Kopel*

Mary M. Koren*

Olga Kozlova[⋆]

Wilma Kreech*

Natasha Lauriston*

Sheila Leibowitz*

Mr. & Mrs. Harvey Lerner[⋆]

Mr. & Mrs. Warren Lewis*

^{*}Donors who have financially supported Kingsborough every year for the past 10 years or more

Albert Maidenbaum* Bark Box Marie A. Siliati* Dr. Lyudmila Malikova* Nichole Spates* **Bassett Caterers** Mary Ann Markowitz* Mr. & Mrs. Sam Stein* Big Ed's BBQ Karene McKnight* Ferne Tauman* Boneyard Pets, Inc. Raluca Toscano* **Bradford Renaissance Portraits** Imani Means* Madeline A. Mineo* Corisse Vialva* **Broadway Comedy Club** Wanda Morales[⋆] Mary E. Walsh* **Broadway Stages** Maria Norako* Kathleen W. Weaver* Bronx Zoo Elaine Olshausen* Linda Weinstein* Brooklyn Academy of Music Cynthia M. Olvina* Nettie Wiener* Brooklyn Botanic Garden Francie Piechowiak & Angelo Echevarria* Brooklyn Canine Club Richelle Williams* Roberta Pike* Brooklyn Children's Museum Dr. William Winter & Ms. Deborah D. Tangen* Giovanni Provenzano* Brooklyn Cyclones Baseball Audrey Wolfe* Tomasz Pulawski* Brooklyn Nets BSE Global Rosalie Zafonte* **Brooklyn Roasting Company** Ioel Quintalino* Igor Zubatov[⋆] Ishrat Rahman* Brooklyn Robot Foundry Carmen Ramirez* Buca di Beppo **FY19 GIFTS IN KIND** Caramoor Center for Music and Robert Resnick* A Bouquet of Love the Arts, Inc. Angela Ricciardi* A. F. Bennett Casale Jewelers Joseph Rivera* Chadwick's Restaurant Aba Agolli Dr. Carmen D. Rodriguez* Alamo Drafthouse Cinema Annery S. Caceres Jaclyn A. Rohr* Alex's Floral Boutique Chef Mike Rodizio Grill Trina Roldan* AMC Village 7 Comic Strip Live Ruth Rootenberg* American Museum of Natural History Con Edison, Inc. Mr. & Mrs. Lawrence Saccoccio* **Amplify Snack Brands** Conair/Cuisinart Sarah E. Samuels* Barry Andersen Cousins Paintball Bernard J. Santangelo* Art of Flowers Da Noi on Fifth Alexander & Galina Sapozhnikov* Bamboo YOGA Dalmazio Imports Leonie Schloss* Barbara's Flower Shop Dangerfield's Comedy Club

Prof. Emerita Adele Schneider*

Deno's Wonder Wheel Amusement Park
Di Maggio Hair and Beauty Salon
Dragonetti Brothers Florist
Micheline Driscoll
DryBar

Dyker Beach Golf Course
Elite Flowers and Balloons

Fairy Tales Hair Care

Fairway

Fidelis Care New York

First Press Public Relations

Floral Fantasy

Follett Higher Education Group

Foxwoods Resort Casino

Freshmade NYC

Funfest Family Entertainment Center

FunFuzion

Gleason's Gym

Gorgeous Flowers Inc.

Elba Grau

Greenhouse Cafe

Trevaughn C. Hall

Harbor Fitness Center

Wayne R. Harewood

Ho' Brah

Hometown BBQ

Il Fornetto Restaurant

Gavin Ireland

Il Fornetto Restaurant

Sinu Jacob

Michael Klein

Knapp Street Pizza

Frances M. Koren

Mary M. Koren

Laura F. Glazier-Smith

Legends Attractions

Lenny & John's Pizzeria

Liberty Science Center

Frank Lind

Long Island Children's Museum

Lynn Florist

Madison Florist

Malsons Jewelers

Marina Cafe

Marine Florists

Marine Park Golf Course

Arelis Martinez

Maura's Kitchen of Millbrook

Max's ES-CA Restaurant

MB NYC Decorators

Michael's of Brooklyn Restaurant

Mill Basin Kosher Deli

Millbrook Vineyards and Winery

Milo's Yard

Israel Mizrahi

Modern Florist

Moravian Florist

Mr. Beams

Museum of the City of New York

Museum of the Moving Image

My Pillow

National Baseball Hall of Fame

National Grid

New York City Ballet

New York Giants

New York Jets

New York Red Bulls

Nick's Lobster House

Nino's Restaurant

On Stage at Kingsborough

One Love Animal Hospital

Oreck Corporation

Palazzo Resturant Bistro

Panda House

Paneantico Bakery Cafe

Panera Bread Doherty Enterprises

Paris Gourmet of New York Inc.

Park Terrace Grill

Parkway Flower Shop

Patrizia's

Hallory Paul

Pepsi Cola Bottling Company of New York, Inc.

Pinot's Palette Brooklyn - Park Slope

Portobello Cafe

Prospect Park Alliance

Rab's Country Lanes

^{*}Donors who have financially supported Kingsborough every year for the past 10 years or more

Randazzo's Clam Bar Raw Rev Red Rabbit Ride Entertainment Ripley's Believe It or Not! Robert Joseph Florist Roll-N-Roaster **RPM Raceway** Rumble Sonia Sahadi-Abounaoum Sahadi Fine Foods Salty Dog Bar & Grill **Janice Salvatore** Sam Ash Music Bonnie Schiffman Michael Schleifer Claudia V. Schrader William Schwalbe Screenvision Sensational Flowers Shannon Florist Nursery **Shaw Ross International Importers** Splish Splash Waterpark St. George Theatre Stand Up NY Comedy Club Staten Island Children's Museum Staten Island Skating Pavilion Staten Island Yankees

Stop & Shop

SunButter, LLC TD Bank TGI Fridays The Avenue J Florist The Cheesecake Factory The Green Spa & Wellness Center The Hoover Company The Kettle Black The Rose Garden The Stomp Company LP The Stone House at Clove Lakes The Wellmont Theater Tony's DiNapoli Top of the Rock Observation Deck Trader Joes True Citrus Two Boots Pizza Unique Flowers Vesuvio Melanie Walker Wellington Hotel NYC Wen Liquors West End Jewelers Wheeler's Restaurant Widow Iane WinterSown Educational Liz Whitney Quisgard **WWE** Yiasou Estiatorio (Next Door/Yiasou)

FY20 DONORS

CHAIRMAN'S CIRCLE

\$50,000+

The Ambrose Monell Foundation*
The Capital One Foundation
The Carroll and Milton Petrie Foundation
ECMC Foundation
Education Commission of the States
Leonard and Louise Riggio Fund
Robin Hood Foundation*

BENEFACTOR'S CIRCLE

\$25,000 - \$49,999

Danziger Family Trust
Food Bank of New York City
New York City Department of
Cultural Affairs

SPONSOR'S CIRCLE

\$10,000 - \$24,999

Con Edison, Inc.

Far Fund

New York State Department of Environmental Conservation New York State Education Department Northfield Bank Foundation Southpole Foundation

PRESIDENT'S CIRCLE

\$5,000 - \$9,999

Achieving the Dream

Anonymous

Andrew Brimmer & Thomas E. Molner*

Broadway Stages

City University of New York - Central Office

Customers Bank

Selvin Gootar

Yvette Katz*

Patrina Foundation

Kelly Sullivan

PLATINUM CIRCLE

\$1,000 - \$4,999

Constance C. Anderson

Philip & Susan Ben-Zvi

Borough of Manhattan Community College CUNY

Dr. Uda Munroe Bradford*

Dean Marilyn Chernin*

Celeste Creegan

Empire Bluecross Blueshield Healthplus

Prof. Ellen S. Fine

Anthony Fong, Esq.

The Ford Foundation

Maida Gershowitz

Laura F. Glazier-Smith*

Goya Foods

Dr. Wayne R. Harewood*

Humanities New York

Dr. & Mrs. Baroukh E. Kodsi*

Maimonides Medical Center

Dean Thelma L. Malle*

Ann Marsh

Mertz Gilmore Foundation

Rudolf Muradov

Suzanne Murphy and Jeff Barker*

Dante Orsini

People's United Community Foundation

Barbara T. Plimpton

Lynda Richards

Mr. & Mrs. Joseph J. Romano*

Dr. Claudia V. Schrader

Dr. Anne W. Silver*

Dr. Stuart A. Suss*

TD Bank

TIAA Charitable Giving Fund

Victoria Loconsolo Foundation

Mr. & Mrs. Greg Warnock

Kate L. Wayler*

GOLD CIRCLE

\$500 - \$999

Aba Agolli*

Amalgamated Bank

Pauline and Edward Antonio*

Laura Armour

Joan Bartolomeo*

Bronx Community College CUNY

Dean Christine Buite-Beckner & Mr. Brandon Beckner*

Mabel Chee

Marc S. Derisse

Dr. Susan and Mr. Edward Farrell*

Anthony Ferrigno

Howard Goldberg[⋆]

Karlene Gooding

Gary J. Hegedus

Howard Kaplan

Daniel La Noue

Dr. Cathy Leaker & Ms. Amy Philips

Juanita Linares*

Dr. Fred B. Malamet*

Philip Mallinson

Louis N. Manios

Dr. Ann Marcus

Patricia Massenkeil

JoAnne Meyers*

Prof. & Mrs. Michael V. Miranda*

New York Life Foundation

Mr. & Mrs. Robert Newmark*

Mr. & Mrs. Anthony Nobile

Thomas Wan & Laiping Pang Wan*

Angelo D. Pappagallo

Mr. & Mrs. Nat Pappagallo

Mr. & Mrs. Nicholas Pappagallo

Pepsi Cola Bottling Company of New York, Inc.

^{*}Donors who have financially supported Kingsborough every year for the past 10 years or more

VP Eduardo Rios Prof. Mary Dawson Dr. Johana Rivera Dr. Carlos De Cuba Edwisimone Rodriguez Iulie I. Dennis Shell Oil Company John Driscoll St. Francis College Mr. & Mrs. Lester Fleischer Karen St. Hilaire VP Richard N. Fox Brian B. Suckie Mr. & Mrs. Sheldon Friedland* Dr. Tasheka Sutton-Young Kathryn Giaimo Dr. Silvea Thomas Judy Hom Drs. Barbara R. Walters & Steven Doehrman Dr. Ernest Horowitz Dr. Sharon Warren Cook Dorothy Isola* Prof. Bridget Weeks* **Jennifer James** Moira Weidenborner John Jastremski Tara Yarczower* Robert & Leah Kalipetes* William Zhukovsky William Keller & Lynn Steinberg Frances M. Koren SILVER CIRCLE Dr. Gail R. Levine* \$250 - \$499 Shing Liu Amalgamated Bank Anonymous (5) Network for Good Dr. Marcia Babbitt Gonsalves Cynthia M. Olvina* Shondell Baisi Dr. Mary T. Ortiz* Anna & Marcial Betancourt* PayPal Charitable Giving Fund Dr. Rosa Mae Bradley Dr. Fred Peskoff CBA Industries, Inc Dr. Charlotte Phillips Drs. Hwai-Yin Chang & Cheng Tai Chen* Danielle M. Pollard Judith Cohen* Dr. Patrice R Morgan & Mr. Philip Morgan* Mr. & Mrs. Peter M. Cohen* Mark H. Rothberg* Valeria J. Cohen Ian Skolnik James A. Cross, Jr. Francine Stein Sean A. Crowley **Emily Tenzer Santoro**

Jeanette Cruz

Dr. William Winter & Ms. Deborah D. Tangen*

Dean Zhao

BRONZE CIRCLE

\$100 - \$249

John L. Aaron[⋆]

Estelle Abramowitz

Sharon E. Agenmonmen

Dr. Gordon Alley-Young & Mr. Warren Alley-Young

Steven Amarnick

Louise Amarosa

Anonymous (4)

Ioan Asher*

ATI Nursing Education

Nancy Au

Jeremy Avins

Andrew & Cindy Bain

Brendon Bain

Bank of America

Daneay D. Barnaby

Sylviane S. Baumflek

Judith Berger*

Mario A. Berrouet

Anthony Biancoviso*

Dr. Michelle Billies

Phyllis Bilus

Carol Binen

BronxCare Health System

Napoleon E. Brooks

Stanley Brooks

Cheryl Todmann

Theresa A. Brotons Gregory P. Caburis Mr. & Mrs. Julius Caputo* Dr. Jill Caruso Lydia Cella Keith Chernin Cheryl Clarke Stephannia Cleaton Marie R. Cohen Dr. & Mrs. Richard Cohen Nicole Colbert Rayneice M. Coleman Tonya Collins Marla Cornejo Costco Wholesale Diane Costello Mary Jean Crawford Maureen Crowley Paul Curiale & Deborah Malone Maureen C. Daly* Prof. Aleksandr Davydov Ioan De Freitas[⋆] Lisa DeLange Josephine Dellano Lindsay Dembner John Descarfino[⋆] Kenly Dillard Beth Douglas Mickie and Timothy Driscoll* El Especialito Newspaper

Andres Escobar Edith Estrella-Ramos **Evergreen Corp Gifts and Promotions** Mr. & Mrs. Stephen Fabrizio* Alice Farber Janice C. Farley Stephen Feiman* Joseph Ferrigno Lisa Ferrigno Gary S. Fiedel Mr. & Mrs. David E. Frankel Eugene Gant Denise Garrett Barbara E. Gershuny Prof. Denise Giachetta-Ryan & Mr. Richard T. Ryan Evgueni Gokhmark Sandra Green Eileen Haber* Jacqueline Handman Ashanty Hay Diane Haynes Ianice Heller Peter Hermida Michael Izzo Sinu Jacob Blandine Joseph-Francois Dr. Anna Karpathakis Dr. Laura Kates Tanya D. Kennedy

Roman Khaimov & Irina Zaytseva Elijah Kinsey-Gray Mr. & Mrs. Michael Klein* Patricia Kramer Harvey Krigsman David Kuliyev Siu K. Lam Wesley Leazard Pamela Levit Andrea Lingstuyl Marion A. Lipton Hasan Lopez Cindy Lui Carol Lyons Wendy P. Malliet Mary Ann Markowitz Oscar V. Martinez Susan Master Oliver Maximillian Nancy Mckeever Mrs. & Mr. Jacqueline McLaughlin Maureen McShane Melissa Merced* Mid Atlantic Arts Foundation Dr. Brian Mitra* Levy Moore Wanda Morales[⋆] Mary Murphy Erin Murphy Smith Helen-Margaret Nasser

^{*}Donors who have financially supported Kingsborough every year for the past 10 years or more

Janette O'Sullivan* Mr. & Mrs. Ronn Parker Ionathan Perez Frederick Perry Mr. & Mrs. Ronny A. Plushnick Mr. & Mrs. Peter R. Pobat Arline Pollinger* Henry Quinones Natalie Ravine Paul G. Ricciardi Mirian Rivera-Shapiro Berton S. Robbins Dr. Edwisimone Rodriquez Rafael Romero Harriet & Irwin Ross Carole Rothschild Theresa Scavo* Mr. & Mrs. Michael Schleifer* Andrea Shapiro Davis Dr. & Mr. Lili Shi Prof. Dale A. Siegel* Barry Silberzweig Dr. Nicholas Skirka* Gary Sokolow Dr. Enid Stubin Stacy W. Teter Wilbur Thomas Dr. Max Tran Michael J. Valente

Lee F. Valerus

Verizon Foundation
Nina Vitucci*
Leon Washington
Carol Webb
Mr. & Mrs. Ronald Weiss
Jacqueline Williams
Miriam L. Wilson
Eric Wollman*
David Woloch
Dr. Stella Woodroffe*
John Woznicki

FRIENDS FOR 10+ YEARS

Under \$100

Mr. & Mrs. Martin Abrams*
Mr. & Mrs. Herbert Alwais*
Christina Amazan*
Louise T. Atsaves*
Jake B. Becker*
Jaime Berco*
Natasha I. Boatswain*
Natalie Bredikhina*
Mr. & Mrs. Donald Brown*
Mr. & Mrs. Donald Coy*
Patricia DeNicola*
Nicole Dove*
Serge Dubois*
Gloria Farley*
Maria Fayuzza*

Prof. Carmel Ficorelli*

Mr. & Mrs. Robert Frubell* Alexander Gafa* Dorothy Gale, R.N. * Marvin & Shelley Girshick* Ewa Golebiewski* Elba Grau* Alexis Greene* Kenneth Greene* Kristine Grosch* Linda Hellow[⋆] Sidney Irgang* Carole Kirk* Mark Kirsch* Gloria Kolodin* Tina Kopel* Frances Koren* Mary M. Koren* Wilma Kreech* Sheila Leibowitz* Mr. & Mrs. Harvey Lerner* Mr. & Mrs. Warren Lewis* Albert Maidenbaum* Dr. Lyudmila Malikova* Karene McKnight* Maria T. Mejias* Madeline A. Mineo* Maria Norako* Marilyn Pearce* Roberta Pike* Giovanni Provenzano*

^{*}Donors who have financially supported Kingsborough every year for the past 10 years or more

Joel Quintalino*
Ishrat Rahman*
Carmen Ramirez*
Robert Resnick*
Angela Ricciardi*

Joseph Rivera*
Gila E. Rohr*

Trina Roldan*

Ruth Rootenberg*

Musya Roytman*

Leonie Schloss[⋆]

Prof. Emerita Adele Schneider*

Regina Strachan[⋆]

Ferne Tauman*

Raluca Toscano*

Kathleen W. Weaver*

Sherry Weber*

Linda Weinstein*

Richelle Williams[⋆]

Audrey Wolfe∗

Rosalie Zafonte[⋆]

FY20 GIFTS IN KIND

Bamboo YOGA

Anna Becker

Bradford Renaissance Portraits

Peter M. Cohen

Annery S. Caceres

Jill Caruso

Iudith Cohen

Comic Strip Live

Kenly Dillard

Micheline Driscoll

Andres Escobar

Francesco's Pizzaria & Trattoria

4imprint

G & S Pork Store

Greenhouse Cafe

Laura F. Glazier-Smith

Goya Foods

Elba Grau

Trevaughn C. Hall

Wayne R. Harewood

Hom Bay Ridge

Harbor Fitness Center

Intrepid Sea, Air & Space Museum

Il Posto Restaurant

Sinu Jacob

Kidville

KCC Continuing Education

KCC Nursing Department

Michael Klein

Long Island Children's Museum

Juanita Linares

Marine Park Golf Course

Michael's of Brooklyn Restaurant

Millbrook Vineyards and Winery

Milo's Yard

New York Water Taxi/Circle Line Sightseeing Panera Bread Doherty Enterprises Pepsi Cola Bottling Company of New York, Inc.

Petal Floral Design

Posh Spa

Raw Rev

Johana Rivera

Edwisimone Rodriguez

Resorts World Casino

Stress Factory

SunButter, LLC

Sam Ash Music

Sonia Sahadi-Abounaoum

Sahadi Fine Foods

Smart Pet Love

Tasheka Sutton-Young

Irene Szczesny

Third & Seven Bar and Tavern

Vegan Rob's

Christine Zagari

While the names on this list were carefully reviewed, misspellings may occur. If such an error was made to your name or title, please accept our apologies and relay your corrections to the Office of College Advancement: 718-368-4539.

KINGSBOROUGH COMMUNITY COLLEGE FOUNDATION

he 1963 Society recognizes donors who make an annual leadership-level gift of \$500 or above within one fiscal year, which runs from July 1 to June 30. These donors play an important role in the financial well-being of Kingsborough and make a powerful statement about their commitment to the College's mission of providing an affordable, high-quality, transformational education to our students. Members enjoy a number of benefits, including invitations to members-only events and acknowledgement in print and on the web. Membership benefits increase according to giving level.

2019 MEMBERS

TRUSTEE'S CIRCLE

\$10,000 - \$24,999

Broadway Stages, Ms. Gina Argento
Danziger Family Charitable Trust
Ms. Bette Bergenfeld
Steven & Natalie Maksin

DEAN'S CIRCLE

\$5,000 - \$9,999

Mr. Andrew H. Brimmer & Mr. Thomas E. Molner
Ms. Joan De Freitas
Mr. Anthony Ferrigno
Mr. Geoffrey Gund
Mrs. Yvette Katz
Ms. Marion A. Lipton

Mr. Brian B. Suckie

Ms. Kelly Sullivan

CHAIRMAN'S CIRCLE

\$2,500 - \$4,999

Delta Phase Electrical Corp.,
Mr. Frank Ruggiero
Victoria Loconsolo Foundation
Mr. Jeff Barker & Ms. Suzanne Murphy
Dr. Beverly S. Jacobs
Dean Thelma L. Malle
Mr. & Mrs. James E. Marsh
Dr. & Mrs. David Plimpton
Mr. & Mrs. Gerald Sachs

ASSOCIATE'S CIRCLE

\$1,000 - \$2,499

Wilber Family Fund Mr. Edward & Mrs. Pauline Antonio '98 Dr. Uda M. Bradford

Dean Marilyn Chernin Mr. James A. Cross Jr. Mr. Michael A. Correra Mr. Richard P. Dachtera Ms. Julie J. Dennis Dr. Wayne R. Harewood Mr. Gates H. Hawn Mr. Gary J. Hegedus Dr. Cathy Leaker & Ms. Amy Phillips Mrs. Phyllis Levine Mr. & Mrs. Armstrong Lim Mr. & Mrs. Richard W. Moore Mr. & Mrs. Robert Newmark Mr. Dante Orsini Dr. Regina S. Peruggi & Mr. Gerard A. McCallion Mr. & Mrs. Ronald Plotkin Mr. & Mrs. Joseph J. Romano Ms. Laurie Sallarulo Ms. Rachel E. Singer Dr. & Mrs. Stuart A. Suss Mr. Andrew Weyman & Ms. Terry Davis

FELLOW'S CIRCLE

Mr. William Zhukovsky

\$500 - \$999

GPC Consulting LLC
VP Elizabeth Basile & Mr. Allen Basile
Ms. Joan Bartolomeo
Ms. Vanda Belusic

Dr. Hwai-Yin Chang & Dr. Cheng Tai Chen
Mrs. Shari R. Cohen
Mr. Marc A. Derisse
Mr. & Mrs. John H. Drucker Esq.
Prof. Susan Ednie
Mr. Michael Farmer
Mr. Edward & Dr. Susan Farrell
Mr. & Mrs. Mark Ferro
Ms. Rachel Forsyth
VP & Mrs. Thomas G. Friebel
Ms. Laura Glazier-Smith '87
Mr. Howard Goldberg
Prof. Karlene Gooding
Mrs. Elizabeth Hawn
Mr. & Mrs. Farley Herzek

Dr. & Mrs. Oliver Klapper
Ms. Frances Koch
Dr. & Mrs. Baroukh E. Kodsi
Ms. Mary Kuzma
Ms. Leilani Lewter
Dr. Fred B. Malamet

Mr. & Mrs. Alfred Howell

Mr. Louis N. Manios Ms. Emilee McGarvey Feldman

Prof. & Mrs. Michael V. Miranda

Ms. M. Michel Orban

Mr. Lawrence Pero

Dr. Fred Peskoff

Ms. Sarah Plimpton

Mr. Frank Puleo

Dr. Patrice Ricciotti-Morgan Mr. Mark H. Rothberg '73 President Claudia V. Schrader Mr. Peter Thacher Mr. Frank Ruggiero Dr. Silvea Thomas Ms. Marsha Tosk Ms. Janet M. Unegbu

Mr. & Mrs. Greg Warnock Prof. Bridget Weeks

2020 MEMBERS

PRESIDENT'S CIRCLE

\$25,000 and above

Mr. Leonard Riggio

TRUSTEE'S CIRCLE

\$10,000 - \$24,999

Danziger Family Charitable Trust

DEAN'S CIRCLE

\$5,000 - \$9,999

Anonymous

Broadway Stages, Ms. Gina Argento
Mr. Andrew H. Brimmer &
Mr. Thomas E. Molner
Mrs. Yvette Katz
Ms. Kelly Sullivan

CHAIRMAN'S CIRCLE

\$2,500 - \$4,999

Mr. Jeff Barker & Ms. Suzanne Murphy
Prof. Ellen S. Fine
Victoria Loconsolo Foundation
Mrs. Barbara T. Plimpton

ASSOCIATE'S CIRCLE

\$1,000 - \$2,499

Empire Bluecross Blueshield Healthplus Ms. Constance C. Anderson Mr. & Mrs. Ben-Zvi Dr. Uda M. Bradford Dean Marilyn Chernin Mr. Edward & Dr. Susan Farrell Ms. Maida Gershowitz Ms. Laura F. Glazier-Smith '87 Dean Thelma L. Malle Mr. Louis N. Manios Mr. Rudolf Muradov Mr. Dante Orsini Ms. Lynda Richards Mr. & Mrs. Joseph J. Romano President Claudia V. Schrader Dr. Anne W. Silver Dr. & Mrs. Stuart A. Suss Mr. & Mrs. Greg Warnock Ms. Kate L. Wayler

FELLOW'S CIRCLE

\$500 - \$999

Mr. Edward & Mrs. Pauline Antonio
Ms. Joan Bartolomeo

Ms. Mabel Chee

Ms. Celeste Creegan

Mrs. Micheline Driscoll & Mr. Timothy Driscoll

Mr. Anthony Ferrigno

Mr. Howard Goldberg

Ms. Karlene Gooding

Dr. Wayne R. Harewood

Mr. Gary J. Hegedus

Mr. Howard Kaplan

Mr. Daniel La Noue

Dr. Cathy Leaker & Ms. Amy Philips

Dr. Fred B. Malamet

Mr. Philip Mallinson

Ms. Patricia Massenkeil

Prof. & Mrs. Michael V. Miranda

Mr. & Mrs. Robert Newmark

Mr. Angelo D. Pappagallo

Mr. & Mrs. Nat Pappagallo

Mr. & Mrs. Nicholas Pappagallo

VP Eduardo Rios

VP Edwisimone Rodriguez

Ms. Karen St. Hilaire

Mr. Brian B. Suckie

Dr. Silvea Thomas

Drs. Barbara R. Walters & Steven Doehrman

Prof. Bridget Weeks

Ms. Moira Weidenborner

Ms. Tara Yarczower

Mr. William Zhukovsky

Join today and take your place among Kingsborough's philanthropic leaders.

For more information about joining The 1963 Society, please contact <u>Daniel.LaNoue@kbcc.cuny.edu</u>

Beacon Society members have expressed their commitment to the College by remembering Kingsborough Community College in their estate plans. Deferred gifts, such as those represented below, help assure the College's future growth. We are exceedingly grateful to our Beacon Society members.

Ms. Bette Bergenfeld
Professor Ellen S. Fine
Ms. Maida Gershowitz
Mrs. Betty Goetz
Mr. Barry and Dr. Rachelle Goldsmith
Mr. Gary J. Hegedus
Mr. and Mrs. Paul Jeynes
Ms. Joyce J. Klein
Ms. Mary Lazoryk
Ms. Domenica Mazzola
Dr. Anne W. Silver

Drs. Barbara R. Walters & Steven Doehrman

For more information on the Beacon Society or to learn more about planned giving, please contact <u>Daniel.LaNoue@kbcc.cuny.edu</u>

"I believe education is paramount. My immigrant parents worked hard to ensure I became the first in my family to attend college, which broadened my views and appreciation of the world. I established a charitable gift annuity as a way of paying tribute to a college that played a key role at a critical time in my life."

— Mary Lazoryk '66 Beacon Society Member

FACTS & FIGURES

Fiscal Years 2019 & 2020

EXPENDITURES*

	2019		2020	
Instructional Support	\$58,952,202	54.19%	\$63,095,124	57.42%
Extension & Public Service	\$2,799,710	2.57%	\$2,619,982	2.38%
Library & Organized Activities	\$2,606,348	2.40%	\$2,606,093	2.37%
Student Services	\$12,231,065	11.24%	\$11,245,769	10.23%
Maintenance & Operations	\$11,501,149	10.57%	\$10,129,361	9.22%
General Administration	\$6,746,134	6.20%	\$6,763,353	6.15%
General Institutional Services	\$8,581,126	7.89%	\$8,336,448	7.59%
College Discovery	\$685,970	.63%	\$727,296	.66%
Adult & Continuing Education*	* \$2,278,626	2.09%	\$1,728,104	1.57%
Technology Fee	\$1,668,161	1.53%	\$1874,772	1.71%
University Wide Initiatives	\$741,605	.68%	\$760,510	.69%
Totals	\$108,792,100	100%	\$109,886,816	100%

STAFFING (FULL-TIME) ***	Fall '19	Spring '20
Teaching	328	336
CLIP/CUNYstart Instructors	14	13
Librarians/Audio Visual	12	12
Total Faculty	354	361
Non-Instructional	287	292
Civil Service	276	274
Total Full-Time	917	927

FY20 Expenditure Data per CUNYfirst as of 10/6/20

- * Excludes fringe benefits and heat, light, and power.
- ** The Adult & Continuing Education Program is self-sustaining based upon tuition and fees collected
- *** Staffing based on 111/1/19 and 5/1/20 payrolls

KINGSBOROUGH COMMUNITY COLLEGE FOUNDATION

July 1, 2018 - June 30, 2020

The Kingsborough Community College Foundation's Board of Directors draws its members from a wide range of professional and academic backgrounds. They bring their expertise, drive, and wholehearted commitment to helping the College realize its vision of the future.

Ms. Suzanne M. Murphy

VP, Development & External Affairs | Teachers College at Columbia University Chairperson

Mr. Michael Farmer

Chairman | Farmer & Company *Vice Chairperson*

Mr. James A. Cross, Jr.

VP, Sales & Program Operations | National Grid Treasurer

Dr. Claudia V. Schrader

President | KCC President (ex-officio)

Dr. Elizabeth Basile (FY19)

VP, Institutional Advancement | KCC *Executive Director (Ex-Officio)*

Dr. Tasheka Sutton-Young (FY20)

Interim VP, Institutional Advancement & Executive Chief of Staff

Interim Executive Director (Ex-Officio)

Ms. Gina Argento

CEO | Broadway Stages

Ms. Joan Bartolomeo

Community Development Specialist | Signature Bank

Ms. Rachel Forsyth

Senior Division Director | Good Shepherd Services

Ms. Juliet Lewis

Manager, Brooklyn Public Affairs | Con Edison

Mr. Steven V. Maksin

Managing Partner | Maksin Legal Group, PLLC

Dr. Mary Theresa Ortiz

Professor, Biological Sciences | KCC

Ms. Nicoletta Pallotta

Founder & CEO | BCS Group

TRUSTEES

Mr. Eduardo Rios

VP, Finance & Administration | KCC

Mr. Frank Ruggiero

Owner, Manager | Delta Phase Electrical Corporation

Mr. Roni Shoyfer

VP, Retail Market Manager | Investors Bank

Mr. Scott Stimpfel

Director, Global Head of Learning & Development | Citibank

Mr. Alec Teytel

VP, Branch Manager | TD Bank NA

Mr. David Woloch

Executive VP | Brooklyn Public Library