

CONNECTING THE COMMUNITY TO OPPORTUNITY THROUGH EDUCATION

COMMUNITY REPORT 2015

OUR MISSION

Harper College enriches its diverse communities by providing quality, affordable, and accessible education. Harper College, in collaboration with its partners, inspires the transformation of individual lives, the workforce, and society.

A PROMISE TO EDUCATE AND SERVE OUR COMMUNITY

What if you or someone in your family had the opportunity to earn an associate degree or the first two years of a bachelor's degree debt-free?

That's the opportunity that Harper College, High School Districts 211, 214 and 220, and our business and community partners created in 2015 with the launch of the Harper College Promise Scholarship Program.

Keeping a college education affordable and accessible is at the centerpiece of Harper's new mission statement. And it just makes good sense, especially when you consider seven in 10 seniors who graduated from public and nonprofit colleges in 2014 had student loan debt, with an average of \$28,950 per borrower.*

An education isn't worth much if you have to spend much of your life trying to pay for it.

But there's another aspect of the Promise Scholarship Program that will pay dividends to our students and community for many decades to come. It also aligns with another important element of Harper's mission – providing quality education that's affordable and accessible.

Promise is not a free tuition program. It's tuition earned by a commitment that area students make their freshman year to:

- Maintain solid grades ("C" average or better)
- Have good attendance
- Graduate on time and college ready
- Provide service to their community

These qualities will position students for academic, career and life success, and help ensure they are productive members of our community.

We're pleased that more than 67% of this year's area high school freshmen signed up for Promise, and we're already reaching out to next year's freshmen and their families to make them aware of the program.

As we approach our celebration of 50 years of service to our community in 2017-2018, we continue to look forward to partnering with area community organizations and businesses to provide new and relevant opportunities to help ensure our students succeed and our community remains a vibrant place to work and live.

Sincerely,

A handwritten signature in black ink, appearing to read 'K. Ender', written in a cursive style.

Kenneth L. Ender, Ph.D., President
William Rainey Harper College

If you would like to learn more about participating in or supporting the Harper College Promise Scholarship Program, visit harpercollege.edu/promise

*Source: The Institute for College Access and Success

CREATING JOB-READY PROGRAMS, SERVICES AND EXPERIENCES

To remain vital through the 21st century, our communities and area businesses require an infusion of educated, skilled workers. And the problem is not just local.

Over the next decade, nearly 3.5 million manufacturing jobs will be created with more than 2 million of those expected to go unfilled due to the skills gap.* This skills gap extends to other high-demand fields including technology and business.

It's a problem too big and too important to solve alone. That's why Harper continues to partner with area businesses to develop programs, services and experiences that prepare students to succeed, while helping bridge the skills gap and ensuring our communities continue to grow and thrive.

*Source: U.S. Bureau of Labor Statistics

LINKING HARPER STUDENTS AND GRADUATES WITH EMPLOYERS

Through the Job Placement Resource Center (JPRC), Harper College offers free job placement assistance to enrolled students and alumni. From help with resume and interviewing skills to industry-focused job fairs and internship opportunities, the JPRC's focus is helping Harper students and graduates get hired.

PROVIDING REAL-WORLD LEARNING

In May 2015, Harper faculty and area first responders held a real-time training drill for students in the emergency management, fire science, forensics, law enforcement and public safety programs.

“ (The drill) puts all the things our students learn into practice. This is what they will be doing for police and fire departments and for emergency management agencies. ”

BRUCE JOHNSON,
Harper Faculty

CREATING OPPORTUNITIES TO LEARN AND EARN

In 2015, Harper College collaborated with business and industry to create two apprenticeship programs.

The Harper College Business Apprenticeship (insurance emphasis) is a two-year, paid program in collaboration with Zurich North America. Successful apprentices are eligible for national insurance credentials, an Associate in Applied Science in Business Administration and a Certificate of Completion for the Registered Apprenticeship program.

The Harper College Industrial Maintenance Mechanic Apprenticeship Program was started in partnership with the Illinois Consortium for Advanced Technical Training (ICATT) and offers students the opportunity to prepare for a guaranteed job after graduation in the growing field of industrial technology.

APPRENTICESHIP BENEFITS

- On-the-job training with pay.
- No college debt. Employer-paid tuition.
- College and industry credentials.
- Guaranteed employment after graduation.

CREATING AND MAINTAINING AN ENVIRONMENT FOR 21ST CENTURY LEARNING

Harper College continues to upgrade its campus facilities and technology to ensure faculty have the resources to provide quality teaching and learning and students may successfully prepare for careers and transfer opportunities. These are just a few of the 2015 campus master plan highlights.

CAREER AND TECHNICAL EDUCATION CENTER OPENS

In early 2015, Harper opened its new Career and Technical Education Center. The Center houses training programs that lead to good-paying jobs in fast-growing fields such as manufacturing, welding, architectural technology, heating, ventilation and air conditioning (HVAC), maintenance technology, fashion and interior design, public safety, fire sciences and human services. The Center was funded in part by a \$20 million capital grant from the State of Illinois.

The building includes state-of-the-art classrooms, an environmentally friendly design that utilizes green building materials, open gathering and study areas for students and advanced simulation labs and equipment.

BUILDING H FAST FACTS

- Construction cost: **\$38 million**
- Size: **90,000** square feet
- **32** total certificates offered through **13** Associate of Applied Science degree programs and two certificate programs
- **35** classrooms
- **36** welding stations
- **100** student computers
- LEED Silver certification expected
- Lighting control system harvests and stores daylight, automatically adjusting lighting to save energy
- Energy cost savings predicted to be about **\$75,000** annually
- State-of-the-art 911 computerized dispatcher simulator
- Disaster management lab with complete working model of Harper College campus
- Textile wet laboratory to conduct fiber testing, dyeing, printing and stenciling, silk screening and printing
- Simulated crime lab, crime scene room and vehicle forensics lab

FMA AND HARPER PARTNER FOR NEW MANUFACTURING LAB

The Fabricators & Manufacturers Association (FMA) partnered with Harper College for the construction of a new \$1.5 million facility designed to create critically needed skilled workers for area manufacturers and related businesses. The new 6,000-square-foot FMA Metal Fabrication Lab, funded in part by a \$500,000 grant from the FMA, will double the size of Harper's current manufacturing lab. The lab is a one-story addition to the east side of the Career and Technical Education Center (Building H), which opened in early 2016.

Pictured left to right: Carlos Borjas, Immediate Past Chair, Fabricators & Manufacturers Association; Ed Youdell, President and CEO Fabricators & Manufacturers Association; Kurt Billsten, Assistant Professor and Coordinator, Harper College Advanced Manufacturing Technology Program; Dr. Kenneth Ender, President, Harper College.

“Establishing a stand-alone FMA University would have been cost-prohibitive. Through discussions with Harper College, we found that partnering with an established program would be both cost-efficient and give us a speed-to-market advantage.”

ED YODELL
FMA President and CEO

BUILDING D ROTUNDA TAKES SHAPE

When complete, the Building D glass rotunda will open up the view of the lake to the inner campus. In spring 2015, the east renovation of Building D was completed and opened for classes. The section currently under construction will reopen for classes in fall 2016.

Renovating and reconfiguring Building D, from the new east addition to Building E.

INSPIRING PEOPLE TO PURSUE LIFELONG EDUCATION

Progress often starts with the smallest spark. Think about the family member, neighbor, teacher or coworker who inspired you to take the next big step in your education through what may have appeared at the time to be the simplest comment or smallest act.

Through programs and partnerships on campus, in elementary and middle schools and throughout the community, Harper College seeks to ignite this spark of learning for people of all ages.

For many, this will be their first exposure to higher education and its potential to transform their future. For others, it's a chance to re-engage with a program of study that may help them advance their career or pursue their dreams. For all, the goal is to inspire them to progress and succeed by taking advantage of the opportunities education can provide throughout their lives.

30 HARPER EMPLOYEES

serve in the College's Ambassador Program, providing outreach, resources and information about the importance of a college education to **17,500 students** at 30 area elementary and middle schools.

MORE THAN 1,000 PEOPLE

attended the fifth College and Career Expo in April 2015. The Expo, for students in grades 4-8 and their families, seeks to raise awareness about the importance of a college education.

HARPER COLLEGE SEEKS
TO IGNITE THIS SPARK
OF LEARNING FOR
PEOPLE OF ALL AGES.

In 2015, more than 400 people attended the third annual Inspire U to learn about everything from improving communication and networking skills to fencing and building guitars. Inspire U and dozens of career information sessions, workshops and open houses are among the ways Harper College reaches out to connect adults in the community with educational opportunities to advance their careers and enrich their lives.

PARTNERSHIPS THAT CREATE OPTIONS AND OPPORTUNITIES FOR STUDENTS BEYOND HARPER

For many Harper students, earning an associate degree is just the start. Their goal may be to earn a bachelor's or graduate degree. Yet these same students may be hindered by distance, cost or time constraints that keep them from achieving their educational goals.

This is why Harper continues to partner with four-year and graduate institutions to create high-quality options and opportunities for students to continue to advance their education.

In fact, through the University Center students may now complete a bachelor's degree at Harper.

The new program, launched in spring 2016, allows students to earn up to three years of their degree from Harper. They then transfer to one of four university partners to complete their program on either Harper's Palatine or Schaumburg campus.

3+1 DEGREE

Through the University Center, students can now earn three years of their degree from Harper and complete their bachelor's from a partner school on one of Harper's campuses.

University Center majors/programs being offered in spring 2016 include:

- **Criminal Justice** – Governors State University
- **General Studies** – Eastern Illinois University
- **Nursing (RN-BSN)** – Benedictine University
- **Nursing (RN-BSN)** – Northern Illinois University

University Center students also save money by paying no more than the state university tuition levels for their university courses, and they have access to academic advising and related services from both Harper and their transfer university. The University Center is just one of the opportunities Harper is creating with its higher ed partners:

- The Roosevelt University Pharmacy Partners Program creates an educational pathway for top-performing, qualified students interested in becoming pharmacists, providing direct admission from Harper to Roosevelt's Doctor of Pharmacy program.
- For students interested in transferring to the College of Engineering at the University of Illinois at Urbana-Champaign, the Harper Pathway to Illinois program is an opportunity to gain guaranteed admission if they meet the program's qualifications.
- Dual Degree programs in conjunction with DePaul University, Governors State University, Rasmussen College and Roosevelt University provide students with direct transfer opportunities to complete a bachelor's degree. These programs often include additional benefits such as guaranteed admission, tuition discounts, scholarship opportunities and dual advising.

HARPER COLLEGE PROMISE SCHOLARSHIP: THE OPPORTUNITY TO EARN A TUITION-FREE COLLEGE EDUCATION

Through a partnership with area high school districts and businesses, Harper College launched the Promise Scholarship Program in 2015 to increase access to a college education for area students while removing barriers associated with cost.

Promise is part of a growing national trend to provide free or reduced college tuition, but Harper's program goes a step further.

By taking the Promise pledge their freshman year of high school, students make a commitment to maintain solid grades, have good attendance, not repeat classes, graduate on time and provide service to their community.

In the program, not only do they earn up to two years tuition free at Harper, they also develop skills and habits that will make them invaluable to transfer universities and future employers.

Harper College, its partners and area families are quickly learning that the Promise Scholarship is a program with the potential to pay off in many ways for students and our community.

Pictured left to right: Dr. Kenneth L. Ender, Palatine High School Freshman **Ivette Castanon** and **Arne Duncan**, Former Secretary of Education, during Secretary Duncan's September 9 visit to Harper College to learn about the Promise Scholarship Program.

WHEN THE PROMISE
OF EDUCATION
IS FULFILLED, IT'S
NOT JUST STUDENTS
WHO BENEFIT.

**67% OF
AREA FRESHMAN HIGH
SCHOOL STUDENTS** have

signed on to participate in the Harper College
Promise Scholarship Program.

**BY 2020, AN
ESTIMATED 35% OF
JOB OPENINGS** will require at

least a bachelor's degree, while another 30
percent will require at least an associate degree
or some college, making programs like Promise
that increase access to college vital for a
community's economic well-being.

CONTINUING OUR COMMITMENT TO HELP STUDENTS COMPLETE THEIR COLLEGE EDUCATION

Providing the education and opportunities for more students to successfully complete a college education is at the core of everything we do at Harper College.

So when President Obama challenged community colleges to produce 5 million more completions by 2020, we took the challenge seriously, first by figuring out our share of this national initiative — 10,604 additional degrees and certificates — then by focusing our resources and energies to help more students finish.

We continue to surpass our annual goal on the way to reaching the 10,604 additional completions — or a total of 38,059 completions — by 2020. Our 2015 goal was 3,205 additional completions and we achieved 3,636.

Our graduates who complete a degree or certificate fulfill not only their immediate educational goals. They also prepare for that next big thing in their lives, from transferring to a four-year institution to completing their bachelor's degree to advancing in their career.

At Harper College, we're proud of our ability to help more people finish and go forward. We look forward to continuing to help more people complete their college education, realize their potential and achieve their dreams.

2015 Fast Track Graduates

Harper invites you to track its completion progress by [visiting harpercollege.edu](http://visiting.harpercollege.edu) and clicking on the **10,604 graphic** at the bottom of the page.

“ **THIS IS A BIG
ACHIEVEMENT.**
FROM NOW ON, WE’LL
JUST MOVE FORWARD. ”

– 2015 HARPER COLLEGE GRADUATE

Graduation 2015 (top) and
GED Graduation 2015 (bottom)

Kathleen Gilmer
Foundation President

DEAR FOUNDATION FRIENDS, DONORS AND VOLUNTEERS:

Annual reports provide us with the ideal opportunity to reflect on the accomplishments of the previous year and to acknowledge the steadfast dedication and tireless enthusiasm of donors like you. Because of your contributions, the quality of Harper College's education continues to inspire and change higher education in our community. You are helping us build a better community by building a better College, not only for today's scholars, but also for generations of students to come.

Today there are more scholarship and educational opportunities, increases in state-of-the-art technology, improvements and enhancements in community outreach, and new and renovated spaces on campus because of your ongoing support. One of the impressive highlights this past year was the expansion of the Advanced Manufacturing Technology program. Through a partnership and sponsorship with the Fabricators & Manufacturers Association, Harper College constructed a new 6,000-square-foot manufacturing lab. This expansion will create critically needed skilled workers for area manufacturers and related businesses. The new FMA Metal Fabrication Lab will double the size of Harper's current manufacturing lab.

We are tremendously grateful to our many donors, knowing full well that we compete against a myriad of other institutions and worthy causes. We thank you for choosing the Harper College Educational Foundation. We take pride in you and, through this Community Report, we invite you to celebrate with us. Your generosity helps to equip students to succeed and our community to thrive.

With warm regards,

A handwritten signature in black ink that reads "Kathleen Gilmer". The script is elegant and cursive.

Kathleen Gilmer
President
Harper College Educational Foundation Board

The new 6,000-square-foot FMA Metal Fabrication Lab, funded in part by a \$500,000 grant from the Fabricators & Manufacturers Association (FMA), will double the size of Harper's current manufacturing lab. The Lab opened for instruction in spring 2016.

FMA Metal Fabrication Lab

HARPER COLLEGE EDUCATIONAL FOUNDATION

STATEMENT OF FINANCIAL POSITION

June 30, 2015

ASSETS

Cash and cash equivalents	\$1,042,134
Investments	\$10,841,372
Interest receivable	\$21,879
Pledges receivable, net	\$1,601,656
Art collection	\$1,805,535
Total Assets	\$15,312,576

LIABILITIES AND NET ASSETS

LIABILITIES

Accounts payable	\$53,927
Total Liabilities	\$53,927

NET ASSETS

Unrestricted	\$2,356,434
Unrestricted-Designated	\$5,057,218
Total Unrestricted	\$7,413,652
Temporarily restricted	\$4,556,893
Permanently restricted	\$3,288,104
Total Net Assets	\$15,258,649

TOTAL LIABILITIES AND NET ASSETS **\$15,312,576**

Total Net Assets is **\$15,258,649** as of June 30, 2015

ALLOCATION OF PROGRAM FUNDS

FOUNDATION FUNDING SOURCES

GIFT TYPES

LIFETIME GIVING 2015

WILLIAM RAINEY HARPER SOCIETY

\$1,000,000 +

Rita and John Canning
Esko-Graphics, Inc.*
Harper College

THE FOUNDER'S CIRCLE

\$500,000 +

Motorola Solutions Foundation
Schneider Electric North America Foundation
The Fabricators & Manufacturers Association, International

THE PRESIDENT'S CIRCLE

\$100,000 +

Alexian Brothers Health System/
Amita Health
Allstate Foundation
Anonymous
BMO Harris Bank*
Betty and Matthew Cockrell
Cooper Industries
EDUCAUSE
Ken and Cathy Ender
Gilbane Building Company
David and Diane Hill Family
Fund of the Homebuilding
Community Foundation
ID Networks*
Illinois Clean Energy Community
Foundation
Kimball Hill Homes
Richard and Katharine Hoffman
KI Furniture
James and Patricia Lancaster
Lancaster Family Foundation
Linda J. Lang
Legat Architects
McGraw Foundation
Motorola Solutions, Inc.*
Northrop Grumman Corporation*
The Northern Trust Company
Northwest Community Healthcare
Omron Electronics, Inc.*
Omron Foundation, Inc.
Paddock Publications, The
Daily Herald*
Power Construction Company,
LLC
Quantum Group*
Robbins Schwartz
State of Illinois
State Rep. Kathleen L. "Kay"
Wojcik Membership Initiative
Barbara Williams
George and Christine Winandy

THE LEADERSHIP CIRCLE

\$25,000 +

A & T Philia Foundation
American Airlines*
Mary E. Applegate
Arlington Heights Masonic Lodge
James and Valerie Arnesen
Assurance Agency, Ltd.
AT & T
Atomatic Mechanical
Services, Inc.*
Martha A. Bell and Glen Reeser
Fletcher Benton*
Jeffery and Marcia Bowden*
Braas Company
Catherine M. Brod
Greg and Anna Brown
Buttonwood Partners
Cannon Design
Nancy and John Castle
Steven J. Catlin
Chicago Community Trust
Clinical Cardiology Group*
Cornerstone National Bank
& Trust Company
Teresa C. Cunningham*
John W. Davis
Joseph L. Diamond
Joan Dourlet
GE Financial Assurance
Geraldine Cosby Trust
John and Kathleen Gilmer
Robert and Betsy Glorch
Grand Victoria Foundation
Dick and Sandra Guttman
Derrick and Joni Hamilton
Heavenly Cappuccino, Inc.
Heidenhain Corporation*
Helene Fuld Health Trust*
Diane G. Hill
H-O-H Water Technology, Inc.
Holabird & Root, LLC
Kris Howard-Jensen
HSBC - North America
Illinois Community College
System Foundation
Illinois Manufacturing Association
Education Foundation
Industrial Motion Control, LLC
JP Morgan Chase

Paul Klein*
Steven A. Krempa
Tom and Patty MacCarthy
Joe Marchiori Family
Sharon Marchiori
Larry and Carolyn Moats
Mortenson Construction*
Lane and Patricia Moyer
The Phillip P. Nuccio Family
Nycomed Amersham
Robert and Sam Oliver
Paul and Carol Pankros
Pepsi Beverages Company
Planetary Studies Foundation
PMA Financial Network, Inc.
R. J. Galla Company, Inc.
Lori K. Reich
Roosevelt University
RSM McGladrey, Inc.
SAFECO
SBC Foundation
Richard and Lorraine Schonhoff
Sears, Roebuck and Co.*
StudioGC
Temperature Equipment
Corporation
THK America, Inc.*
Stephen and Jeannine Topolski
Donald and Patricia Torisky
Robin S. Turpin
UOP Foundation
UPS
Dennis L. Weeks
Robert and C. Jayne Wilcox
Mary Jo Willis
Howard and Debra Wirth*
Yaskawa Electric America, Inc.*
William T. Yvisaker*

* Includes In-Kind Gifts

THE SCHOLAR'S CIRCLE

\$10,000 +

ACMP Foundation, Inc.
Advocate Good Shepherd Hospital
Advocate Health Care
Randy and Christine Allen
Felice Avila
Peter and Beatriz Bandemer
Bank of America Merrill Lynch
Barrington Bank & Trust Co., N.A.
Barrington Rotary Foundation
Mike Barzacchini
Baxter International Foundation
Matching Gift
Dee Beaubien
BIG Kaiser Precision Tooling, Inc*
BlueCross BlueShield of Illinois
Borg-Warner Foundation
Robert and Wendy Breuder
Jeffrey D. Butterfield
C C P, Inc.
Kathleen Callahan
Jerry and Phyllis Campagna
Carter-Hoffman*
Harley and Jean Chapman
John H. Chapman
Chicago Tribune Charities
Sandra Clark*
Commonwealth Edison
David and Maria Coons
John and Marilyn Coste
DeFranco Plumbing, Inc.
J. E. Clark and Roberta Delanois
Dun & Bradstreet Corporation
Foundation
Federated Group, Inc.
First Bank of Highland Park
Cameron C. Flint*
The Flolo Corporation
Follett Higher Education Group
Samuel and Barbara Francione
Maggi Franks
Fred & Jean Allegretti Foundation
John and Melanie Frieburg
G & O Thermal Supply Company
Gardner & Geldmacher LLC
The Grainger Foundation
Sally K. Griffith
Shirley L. Gross-Moore
Harper College - Access and
Disability Services

Harper College for Business
Hewlett Packard
George W. Hoeltje
Robin and Fran Hoffer
Hoffman Estates Community Bank
Richard and Jean Hohol
HOK, Inc.
Homebuilding Community
Foundation
Elizabeth A. Hull
Hyatt Regency Woodfield
James W. Smith Printing
Company*
Mary Ann and Donald Jirak
JP Morgan Chase
Christel T. Kedzie
William and Jeanne Kelley
Bill and Sheila Kesler
Michael and Gail Kiss
Richard and Mary Ellen Klotz
Linda Kolbusz-Kosan and
Ken Kosan
Richard and Jean Kolze
Laura LaBauve-Maher and
Larry Maher
Steven and Sandi Lasher*
Sonya Leicht
Marti Livingston-Prorok
Jack and Linda Lloyd
Philip and Claudette Lobo*
Paul and Sheri Makowski
Marc Construction and
Development*
Roland and Florence Marquis
Judy and Peter Marwick
Daniel and Suzanne McCarthy
David and Cynthia McShane
Georgeanna and Gregg Mehr
James and Lori Meier
Midwest Bank and Trust Company
Mobil Foundation, Inc.
James Moehling
Maria S. Moten
Mount Prospect State Bank
Mark and LeVonne Mrozinski
Multigraphics
Roger and Celine Mussell
Nation Pizza and Foods
National Financial Services, LLC
Northwest Building Officials
Code Administrators

Kenneth J. Nykiel
Omnibus
Orient Lines*
Susan Overland
Palatine Women's Club
Parker Hannifin Foundation
E. Vachel and Shirley Pennebaker*
Jeffrey and Lauren Przybylo
David Bailey and Sheila
Quirk-Bailey
Resnick Family Foundation Inc.
Hazel M. Rilki
Robert Brandt & Associates*
Delvin and Nancy Ryan
Jacob and Tracie Sadoff
Katherine S. Sawyer
Maurice J. Scott
Alfred and Abra Shapiro
Margaret M. Skold, Ph.D.
Michelé Smith
Gerald and Mary Smoller
Sodexo, Inc & Affiliates
Robert and Judy Stanojev
Norval and Diane Stephens
Richard J. Stephenson
Joshua and Kathryn Sunderbruch
Superior Carriers, Inc.*
Paul and Doriann Thompson
Tom and Barbara Thompson
Dan T. and Dorothy Thomson
Tom and Yolande Timmins
Jack and Dora Tippens*
Ahmed and Nirmala Tobaa
Trespa North America Ltd.
Philip and Betsy Troyer
Gloria J. Tysl
Union Pacific Corporation
Unocal Foundation/Corporation
George H. Voegel*
W. W. Grainger, Inc.
Waukegan Steel Sales, Inc.
Weber-Stephen Products LLC
Louise Welsh Schrank
Wheeling Rotary Club
Thomas and Karen Wischhusen
Iris A. Wolf
Women in Careers
Joseph and Janice Yohanan
Zurich Foundation

HARPER HERITAGE SOCIETY MEMBERS

Anonymous
Martha Bell and Glen Reeser
Wendy Billington and
Connie Norton
Erna and Bernard Bringe
Catherine M. Brod
Clayton and Sally Gardner
John and Kathleen Gilmer
Robert and Betsy Glorch
Lesley and Richard Goldberg
Peggy Gower
Shirley L. Gross-Moore
Diane G. Hill
Robin and Fran Hoffer
Richard Hohol
Kris Howard-Jensen
Mary Ann and Donald Jirak
Thomas A. and Carol M. Johnson
William and Jeanne Kelley
Steven A. Krempa
Jack and Linda Lloyd
Daniel and Suzanne McCarthy
Henrietta N. Neeley
Michael and Laura Nejman
Philip P. Nuccio
Jeanne Pankanin
Paul and Carol Pankros
Jeffrey and Lauren Przybylo
Robert K. Scott
Jerald and Judith Thorson
Robin S. Turpin
Robert R. and Janet Zilkowski

* Includes In-Kind Gifts

ANNUAL GIVING 2015

THE AMBASSADOR'S CIRCLE

\$10,000 +

Alexian Brothers Health System
Mary Applegate
James and Valerie Arnesen
Peter and Beatriz Bandemer
Dee Beaubien
Greg and Anna Brown
John and Rita Canning
Cannon Design
Joseph L. Diamond
Ken and Cathy Ender
John and Kathleen Gilmer
Derrick and Joni Hamilton
Holabird & Root, LLC
Illinois Manufacturing Association
Education Foundation
Bill and Sheila Kesler
Steven A. Krempa
KI Furniture
Lancaster Family Foundation
Linda J. Lang
Legat Architects
Motorola Solutions Foundation
Power Construction Company, LLC
Robbins Schwartz
The Fabricators & Manufacturers Association,
International
Phillip J. Troyer
Robin S. Turpin*

DEAN'S CIRCLE

THE KEystone SOCIETY

\$5,000 +

Anonymous
AT & T
Barrington Bank & Trust Co., N.A.
BMO Harris Bank
Cornerstone National Bank & Trust Company
DeFranco Plumbing, Inc.
First Bank of Highland Park
Follett Higher Education Group*
Diane G. Hill
Mary Ann and Donald Jirak

Takeda Pharmaceuticals U.S.A., Inc.
- Matching Gift

McGraw Foundation
Mortenson Construction
The Northern Trust Company
Northwest Community Healthcare
Sandra Penkava
Pepper Construction Group - Barrington
PMA Financial Network, Inc.
Sodexo, Inc & Affiliates
Tom and Yolande Timmins
Weber-Stephen Products LLC
Robert and C. Jayne Wilcox
Thomas and Karen Wischhusen

THE LANDMARK SOCIETY

\$2,500 +

Advocate Good Shepherd Hospital
Automatic Mechanical Services, Inc.
Martha A. Bell
BMO Harris Bank
Computer & Communications
Industry Association
David and Maria Coons
Donna and Michael Grzegorek
IBC Engineering Services, Inc.
William and Jeanne Kelley
Larson Engineering, Inc.
Georgeanna and Gregg Mehr
Lori and James Meier
Larry and Carolyn Moats
James Moehling
Lane and Patricia Moyer
The Northern Trust Company Charitable Trust
Rick Norwood
Pepsi Beverages Company
Roosevelt University
Jacob and Tracie Sadoff
Tom and Judy Schnecke
Michelé Smith
Gillian Stoettner
TD Construction Services, LLC
Stephen and Jeannine Topolski
Wayne Williams
Mary Jo Willis

THE 1967 SOCIETY

\$1,000 +

20/10 Engineering Group, LLC
Ron and Carol Ally
American Chartered Bank
Michael Babb
Mike Barzacchini
Baxter International Foundation Matching Gift
Boller Construction Company, Inc.
Laura J. Brown*
Luz N. Canino-Baker and Don Baker
Steven J. Catlin
Chicago Printing Ink Production Club
Mark and Fontaine Cleary
CWM Charitable Foundation Fund
Troy DeFranco
Joseph and Mary Beth Delaney
Drost Kivlahan McMahon & O'Connor LLC
Eriksson Engineering Associates, Ltd
Robert and Roberta Fiorani
Harold W. and Mary Gianopoulos
Robert and Betsy Glorch
Terry and Renee Graber
Randy and Linda Green
Dick and Sandra Guttman
James and Sylvia Hagelow
Hayden-McNeil, LLC
Hoffman Estates Community Bank
Richard Hoffman
Richard P. Hohol
Kris Howard-Jensen
Illinois Community College System Foundation
Waleed S. Ismail
C. Herb and Laura Johnson
Renate Kamph
Katona Hair Restoration
John P. Kelley
Darryl E. Knight
Tom and Barbara Knoff
Joanne M. Leski
Jack and Linda Lloyd
Michelle Mabry
Tom and Patty MacCarthy
Joe Marchiori Family

* Includes In-Kind Gifts

Sharon Marchiori
 Judy D. Marwick
 MeritCorp, LLC
 Geoffrey and Barbara Michelin
 Moats Family Foundation
 Maria S. Moten
 Roger and Celine Mussell
 Larry and Margaret Newsom
 Judi Nitsch
 Northbrook Bank & Trust Company
 Robert and Sam Oliver
 Palatine Women's Club
 Jeanne Pankanin
 Paul and Carol Pankros
 Robert Parzy
 Betty Penkava
 Joann Powell
 William D. and Lynn Provan
 Jeffrey and Lauren Przybylo
 Tom and Cathleen Pyra
 David Bailey and Sheila Quirk-Bailey
 Hazel M. Rilki
 John and Nancy Robb
 Alfred G. Ronan
 Rotary Club of Palatine
 Jennifer Smith
 Gerald and Mary Smoller
 Jeffrey Sronkoski
 Staffing Network LLC
 Marianne J. Stanke and James Trofimu
 Joshua and Kathryn Sunderbruch
 Jack and Dora Tippens
 TransTech
 Village Bank and Trust
 Walker Parking Consultants
 Louise Welsh Schrank
 Barbara Williams
 Liz and Dick Wilmes
 Women's Club of Inverness
 Woods Event Management Inc.
 Janice Yohanen
 Michael and Judith Zawacke
 Robert R. and Janet Zilkowski

**FRIENDS OF HARPER
ILLUMINATORS**

\$500 +

Joe Aquilina
 Michael J. Baker
 Bret and Karen Bonnstetter
 James and Judith Brenner
 Charles W. Brown
 Kathy C. Bruce
 Kathleen Callahan
 Harley and Jean Chapman
 Roy Chelsen
 Crowe Horwath LLP
 Joseph and Rebecca Darr
 DMS Photography*
 Patrick Doherty
 Thomas J. Dowd
 Julie Ellefson-Kuehn
 Glen Eriksson
 Lori Eschenbaum
 Linda J. Evans Soto
 Executive Financial Group
 Sandi C. Ferencz
 Thomas P. Gibbons
 Joseph P. Guyer
 Harper College for Businesses
 Travaris Harris
 M. Roger Harvey
 Rick Heidner
 Kathleen Hock
 Kelly Holt
 Ross and Pamela Johnson and Family
 (Lars, Karl, Lisa, Andrea and Chase)
 Hector and Karen Johnstone
 Chicago Prime Steakhouse and
 The Kalkounos Family
 Darlene M. Kearns
 Patricia A. Kelley
 Dennis and Roberta Kmiec
 Thomas Lange
 Anne McGuire Studner
 Scott A. Mochinski
 Mark and Levonne Mrozinski
 Monica B. Mueller
 NWSMTA Student Foundation

Onondaga Community College
 Laura Pauli
 Thomas S. Petermann
 Lee and Shannon Plate
 Rotary Club of Mount Prospect -
 Prospect Heights
 Schaumburg Township District Library
 Chris and Michael Matera
 Schneider Electric North America Foundation
 Paul and Diane Sipiera
 Roger Spayer
 Chris and John Staub
 Craig Stettner
 Chad and Amy Taylor
 The South Barrington Garden Club
 Tom and Barbara Thompson
 James M. Weber
 Elke Weinbrenner
 Marguerita Whitby
 Warren R. Young
 Duane and Heather Zoldak

* Includes In-Kind Gifts

TRAILBLAZERS

\$250 +

Anonymous
Michael C. Adzovic
Lynn Altfeld
American Association of University Women
- Schaumburg Area
AON Foundation
Victoria and Paul Atkinson
Felice Avila
Lisa Ayers
Patrick Bauer
Margaret Bilos and Family
Alice K. Boland
Brian H. Burke
Gina Cabay
Bridget A. Cahill
Diane Carter-Zubko
ChemTreat, Inc.
Diana Cincinello
Sue Contarino
Fleur Crooks
Thomas Crylen
Rose D'Agostini
Laurie Dietz
Gregory and Emily Dowell
Sue Egan
Barbara E. Bowker
Kenneth Florey
Maggi Franks
Faon and Tony Grandinetti
Mike Hakala
Kathleen Hanahan
Harper College - Nursing Program
William Hengtgen
Bonnie J. Henry
Leslye Hess
Roger House
Brian Hummert
Gloria A. Jarapko
Jill Jensen
Kent Johnson
Martha Karavitis
Nellie I. Khalil
Russell and Suzanne Klockenga
Maria Knuth
Judy Kulchawik
Rod and Debra La Rue
Rebecca S. Lake
Larry J. Lasko
Paul and Mary Ann LeBreck
Joseph J. Legat
Jeanne Leifheit
Robyn Leslie

Craig and Carol Levin
Philip and Claudette Lobo
Markel Corporation
Nancy McDonald
Matthew McLaughlin
John McManus
Drake and Wendy Mertes
Linda and Thomas Mueller
Norman A. Neill
Gregory Niemczyk
Northwest Oaks
Susan Nowakowski
Nancy L. O'Malley
Keith B. O'Neill
Mary Beth C. Ottinger
Stacey L. Perkins
Gerald Perona
Stephen and Sarah Petersen
Paul M. Peterson
Perry K. Pollock
Kimberley Polly
Joan Prendergast
Regency at Woods of South Barrington
Debbie and Doug Reuter
Richard and Evelyn Seiler
Thomas J. Shanahan
Susan Skora
Robert and Wallis Sloat
Mike Swier
Ramon and Suzette Tolentino
Dennis Toomey
Iris A. Wolf
Beth A. Younglove

PARTNERS

\$100 +

Anonymous (2)
Kathleen P. Ahlgrim
Allen Gabe Law LLC
Rose M. Allen
Linda Amenitsch
Nikolay Arcos
Thomas M. Aufmann
Kenya F. Ayers
Sue and James Bajt
Jean B. Baker
Rose Baloun
Mary T. Bambenek
Roger and Suzie Bassi
Michael A. Bates
James Batson
Gail T. Bedessem
Richard and Solveig Bender
BNC Quality Auto Body, Inc.

Jeanette M. Boysen
Dave Braunschweig and Cindy Miller
Denise Brents
Catherine M. Brod
Richard A. Broeren
Dennis B. Brokke
Mary A. Budyak
Peg Burbach-Webb
James A. Burke
Helen M. Burroughs
C C P, Inc.
Thomas L. Cacioppo
Kathleen A. Canfield
Scott Cashman
Thomas C. Cassell
Thomas L. Choice
Barry Christian
Matt and Barbara Cockrell
Anthony Conniff
Kathleen M. Conniff
Bette J. Countryman
Rodney S. Craig
Julie D'Agostino
Jay and Peggy Dahl
John W. Davis
Judith R. Dincher
Daniel P. Doherty
Sue Doherty
Mark D. Duwe
James A. Edstrom
Edwards Engineering, Inc.
Eric P. Eimen
Jan Elbert
L. L. Eshoo
Tony Everett
Robert A. Falato
Veronique Falk
Marianne Farinas de Leon
Alansa C. Ferguson
Andrea R. Fiebig
Lori and Michael Fiscus
Ellen R. Fisher
Lisa Franckowiak-Edler
Linda Alberts Frank
Scott Friedman
Gwen A. Friedow
Loralie M. Fuentes
Tony Garcia
Nina Gdowski
Christine J. Geraghty
Robert Glocke
Mario and Rita Guertin
Nancy Haberichter
Phillip D. Hamp
Harper College - Faculty Senate

Kamela Harrison
Julie A. Hennig
John Herman, Jr
Pascuala Herrera
Greg Herriges
Dora Hines
Kristin A. Hoffhines
Robert Homa
Mary W. Hood
Gregory Horeni
Horton Chiropractic
Barbara Howard
Janet Howard
Kenneth and Charlotte Hyde
IMC Chicago, LLC
Audrey R. Inbody
Patricia S. Jen
Festus L. Johnson, Jr.
Karen S. Johnson
Geraldine Kale-Smith
Charity Kamocho
Jim Karamanis
Edwina C. Keim
Roberta Kennedy
Jennifer Kittler
David L. Kleine
Brian Knetl
Kate R. Kniest
Melinda and Lawrence Knobe
Linda Kolbusz-Kosan and Ken Kosan
Kevin J. Kolman
Sandy L. Kreiling
Rick Kreminski
Steven E. Lamp
Susan Landers
Marianne Landwer
Donna Lannerd
Doug and Darby Lanpher
William and Cheryl LaRocca
Rick Levy
Jamie Leyva
Joan Libner
Sharon Lindquist
Marcia Litrenta
Kevin Long
Cynthia Luxton
Tammie Yvonne Mahoney
Fredia Martin
Michael D. McCandless
Laura A. McGee
Mark C. McPherrin
Michael T. Medsker
Joshua Mehr
William R. Meier
Joanne E. Meyerhoff

Richard E. Middleton-Kaplan
Don Minor
Helen Moore
David More
Erin T. Morettes
Carolyn Morrissey
John M. Muchmore
Michael and Laura Nejman
Craig and Kristen Nelson
Matt H. Nelson
Lawrence A. Nespoli
Kathleen Niesman
Celina Ocampo
Linda A. Ogren
Steven Oh
Sheryl Otto
Susan Overland
George J. Panopoulos
Christopher P. Prebe
Kevin Prendergast
Jamie S. Pritscher
Richard Przekop
Laura Pulio Colbert
Ted Putbress
Nancy Redmon
Kathleen B. Reynolds
Beverly D. Riley
Bruce and Alice Roberts
Kathryn A. Rogalski
Carin P. Roman
Sam Rosby
Robert J. Ross
Mari B. Rude
Joy S. Ryan
Kevin P. Ryan
Deborah M. Sada
Ruth and Donald Samuelson
Jean E. Schlinkmann
Evelyn M. Seiler
Pradip Sethi
Shirley Shanahan
Sue Shinn
Sister Cities Association of Palatine
Roger Smith
V.A. Solano
Keith L. Spacapan
Doug Spiwak
Joan Stanke
Karen Stoessel
Karen L. Streu
Amy Swanson
Swiss Automation, Inc.
Brian Thomason
Katherine Tootelian
Diane Trickey

Elizabeth A. Turner
Paul F. Twardzik
Curtis and Marie Verschoor
Michael J. Vietri
Village of Hoffman Estates
Vinci Hamp Architects, Inc
Angela L. Vining
Amy Vogelgesang
Voris Mechanical, Inc.
Sarina Walczynski
Roberta Weinberg
Kevin White
Peter Wicklund
Jeffrey L. Witt
Joan C. Wray
Medhat E. Yaghmour
Renee S. Zellner
Elizabeth Zilkowski

TRIBUTE GIFTS 2015

IN HONOR OF

Robert Alexander
Donal Brubaker
Rita J. Canning
Diane G. Hill
Dorothy K. Howard-Jensen
William F. Kelley
Joann Powell
Alice C. Roberts
Laurie H. Stone
Marc Westenburg
Iris A. Wolf
Robert R. Zilkowski

IN MEMORY OF

Aaron and Carole Diamond
Kamela K. Harrison
Nils A. Johnson
John A. Knudsen
James M. McGuire
Robert L. Nolan
Glen Reeser
Shirley Rodig
Bonnie Romanowski
Jay Singelmann
Audrey Tjepkema
Russell J. Willis

* Includes In-Kind Gifts

HARPER COLLEGE BOARD OF TRUSTEES

Gregory Dowell, Chair

Partner
Bass Solomon Dowell, LLP
(Deer Park)

Walt Mundt, Vice-Chair

Senior Account Executive
Vertex, Inc.
(Palatine)

Nancy Robb, Secretary

Retired Superintendent
Township High School District 211
(Inverness)

James Gallo

President
Gallo Associates, LLP
(Elk Grove Village)

Diane Hill

Clinician and Lecturer (Retired)
Northwestern University
(Barrington)

William Kelley, JD

President
Kelley, Kelley & Kelley
(Schaumburg)

Pat Stack

(Barrington)

Joseph Haynes

Student Trustee
(Carpentersville)

HARPER COLLEGE EXECUTIVE COUNCIL

Dr. Sheila Quirk-Bailey,

Chief of Staff, Vice President of Planning
and Institutional Effectiveness

Dr. Maria Coons,

Senior Executive to the President, Board
Liaison and Vice President of Workforce
and Strategic Alliances

Dr. Ronald Ally,

Executive Vice President of Finance and
Administrative Services

Laura Brown,

Vice President and Chief Advancement
Officer

Dr. Judith Marwick,

Provost

Miché Smith,

Assistant Provost/Special Assistant to
the President for Diversity and Inclusion

HARPER COLLEGE EDUCATIONAL FOUNDATION

OFFICERS

Kathleen A. Gilmer, President

(Retired) Outreach Centers Director,
Northern Illinois University

Georgeanna Mehr,

Vice President Development

President,
Hoffman Estates Community Bank

Gregory G. Werner,

Vice President Board Membership

Vice President and General Manager,
Mortenson Construction

Dr. Robin S. Turpin,

Vice President Programs

Director, Health Delivery Systems
and Pharmacoeconomics
Takeda Pharmaceuticals USA, Inc.

Richard P. Hohol, Treasurer

President,
Chartered Consultants, Inc.

Gerald J. Smoller, Secretary

Principal,
Kovitz Shifrin Nesbit

William H. Kesler, Member at Large

(Retired) Executive Vice President/Treasurer,
HSBC Finance Corporation

Thomas G. Wischhusen,

Immediate Past President

Senior Vice President and Managing Director,
Northern Trust

Dr. Kenneth L. Ender, (Ex-Officio)

Senior Vice President

President,
Harper College

Laura J. Brown, (Ex-Officio)

Executive Director

Executive Director, Educational Foundation

DIRECTORS

Dee Beaubien

(Retired) Mental Health Counselor and Consultant

Martha A. Bell

Principal,
Tilton, Kelly + Bell, L.L.C.

Luz N. Canino-Baker

President, LNC Coaching, LLC

Dr. Nancy M. Castle

Director, Center for Non-Governmental
Organizational Leadership and Development
Northern Illinois University

Kelley Clancy

Senior Vice President Advocacy
Alexian Brothers Health System

Mark W. Cleary

Sector Vice President,
Sector Supply Chain Management,
Northrop Grumman Corporation
Electronic Systems

Joseph Delaney

Attorney at Law, DKMO LLC

Robert P. Fiorani

(Retired) Vice President Communication,
Schneider Electric

Randy L. Green

President and Chief Executive Officer,
First Bank of Highland Park

James J. Hagelow

(Retired) Managing Director,
Marsh USA, division of Marsh &
McLennan Companies

Derrick F. Hamilton

Vice President, Infrastructure
Management-East
AT&T

C. Herbert Johnson, Jr.

Tax Principal,
Eder, Casella & Co.

Andy-John Kalkounos

Managing Partner,
Chicago Prime Steakhouse

Gerald E. Lewis, Jr.

Vice President/Regional Premier
Services Manager,
BMO Harris Bank

James P. Meier

Principal/Project Manager,
MeritCorp Group, LLC

Barbara Michelin

Semi-Retired RN

Ryan Moats

Vice President,
Moats Office Properties

James A. Moehling

Attorney and Counselor

Monica Mueller

Director, Government Affairs and the Motorola
Solutions Political Action Committee
Motorola Solutions

Sam Oliver

Executive Director,
Citizens for Conservation

Carol C. Pankros

(Retired) Founder and Financial Advisor,
CCP, Inc.

William Provan

Group Senior Vice President,
American Chartered Bank

Jacob H. Sadoff

Executive Vice President,
Katona Hair Restoration

Drew J. Schaefer

Senior Vice President
Cornerstone National Bank & Trust

Jeffrey F. Sronkoski

Principal,
Legat Architects

Marianne J. Stanke

Client Relations Executive,
Deloitte

Mary Jo Willis

Professor Emerita,
Harper College Speech and
Theatre Department

President, Kenneth L. Ender, Ph.D.
Vice President and Chief Advancement Officer, Laura Brown
Director of Marketing Services, Mike Barzacchini
Manager, Creative Services, Sandra Minich

Copywriting

Mike Barzacchini

Art Direction and Design

Julie DeMarco

Principle Photography

Rich Malec Photography
DMS Photography
Nicholas Wenzel (Student Photographer)

harpercollege.edu

Harper College Main Campus

1200 West Algonquin Road
Palatine, Illinois 60067

Harper College Professional Center (HPC)

650 E. Higgins Road
Schaumburg, Illinois 60173

Learning and Career Center

1375 South Wolf Road
Prospect Heights, Illinois 60070

Education and Work Center

6704 Barrington Road
Hanover Park, Illinois 60135