

JOLIET
JUNIOR COLLEGE
—1901—

CONNECTIONS

joliet junior college magazine

**YOUR COLLEGE.
YOUR JOURNEY.**

2019 Annual Report

SPRING 2020

IN THIS ISSUE

JJC Supporting COVID-19 Healthcare Workers

Community members help to stockpile personal protective equipment (PPE) for local doctors and nurses.

Pg. 6

JJC News

A look into what 2020 has to offer Joliet Junior College and its students

Pg. 9

Foundation Report

Review of financials from FY 2019 for the Joliet Junior College Foundation.

Pg. 12

From The Archives

Looking back on interesting facts from a century ago and learning about the Joliet Junior College in the 1920s.

Pg. 18

College Report

Review of business, industry, student growth and success from Joliet Junior College FY 2019.

Pg. 22

Thank You To Our Donors

2019 annual report donor list and employee giving donor listings.

Pg. 28

The purpose of *Connections* is to strengthen the relationship between JJC, its alumni and community. By sharing their stories and accomplishments, *Connections* serves as another example of the college's commitment to excellence in teaching and learning. *Connections* is published two times a year by the Communications and Marketing Division and the Institutional Advancement Office.

CONNECTIONS STAFF

President

Dr. Judy Mitchell

Editor

Kelly Rohder-Tonelli

Publication Director

Michael Hernandez

Project Coordinator

Kate Sievers

Contributors

Carrie Anderson
Amy Chellino
Joyce Deddo
Scott Harvey
Kristin Mulvey
Katie Newberry
Amanda Quinn
Carly Ringo
Sam Sottosanto

Photographers

Hank Brockett
Glen Carpenter
Jeff Fisher
Geoff Rusch

Graphic Design

MoatzArt

Editorial Office

Joliet Junior College
1215 Houbolt Road
Joliet, IL 60431
(815) 280-2659
communications@jjc.edu

Alumni Relations

(815) 280-2218
alumni@jjc.edu
www.jjc.edu/alumni

District 525 Board of Trustees

Robert J. Wunderlich
Chairman

Maureen Broderick
Vice Chair

John (Jake) Mahalik
Secretary

Nancy Garcia

Alicia Morales

Daniel O'Connell

Betty Washington

Shalma Marin
Student Trustee

Address Corrections

Please contact the Office of Alumni Relations.

Letters To The Editor

Please send your letters to Editorial Office address.

LETTER FROM THE PRESIDENT

Dear friends,

I think it is important to acknowledge that the strong momentum, energy and resources needed to support—not to mention sustain—the success of our students and institution is significant.

In this time of so much instability locally and globally, economically, culturally, socially, politically, I want us to remember what we do best at JJC: support each other through understanding and everyday acts of kindness. I have been thinking a lot about empathy, and how empathy impacts the success of our students, employees and partners.

It's important to remember we all carry joy, and we all carry burdens. It is important for us to share our stories, our goals, struggles, and dreams. These are the things that connect us, and help us succeed when we know that we have a support network, and have people beside us guiding the way who have succeeded through similar challenges and barriers. Expressing sympathy for someone is one thing; understanding what it is like to walk in their shoes—having empathy—is quite another.

For example, our students experience complex challenges that can threaten their path to goal completion:

- In 2018-19, 19.2% of our students received some sort of financial aid in the form of federal grant, state grant, federal loan, federal work study, or veteran's education benefit.
- 39 students answered that they were homeless/at risk of homeless on the 2018-19 FAFSA
- In a 2018 needs survey, 28% of students who responded said that during their time at JJC, there have been times when they did not have enough food for themselves or their households.
- Last year, we supported 27 students through the Student Emergency Fund with a total of \$3,325.

In this annual spring FY19 report for both the college and for the JJC Foundation, we will show you how much your care, empathy, and generosity have shaped the lives of our students and the institution.

Thank you for all you do,
Judy Mitchell, Ed.D.
President

Estimados amigos:

Creo que es importante reconocer que el impulso, la energía y los recursos fuertes necesarios para apoyar y sostener el éxito de nuestros estudiantes y nuestra institución es significativo.

En este momento de tanta inestabilidad económica, cultural, social y política a nivel local y mundial, me gustaría que recordáramos lo que mejor hacemos en JJC: apoyarnos mutuamente a través de la comprensión y los gestos de amabilidad diarios. He estado pensando mucho en la empatía, y cómo la empatía afecta el éxito de nuestros estudiantes, empleados y socios.

Es importante recordar que todos llevamos alegría y todos llevamos cargas. Es importante para nosotros compartir nuestras historias, nuestros objetivos, dificultades y sueños. Estas son las cosas que nos conectan y nos ayudan a lograr el éxito, cuando sabemos que tenemos una red de apoyo y a personas junto a nosotros guiando el camino, aquellos que han tenido éxito a través de desafíos y barreras similares. Expresar compasión por alguien es una cosa; comprender lo que es caminar en sus zapatos, teniendo empatía, es algo diferente.

Por ejemplo, nuestros estudiantes experimentan desafíos complejos que pueden amenazar su camino hacia la finalización de los objetivos:

- En 2018-19, el 19.2% de nuestros estudiantes recibió algún tipo de ayuda financiera en forma de subvención federal o estatal, préstamo federal, beneficios federales de estudio-trabajo o de educación de veterano.
- 39 estudiantes respondieron que no tenían hogar o estaban en riesgo de estar sin hogar en la FAFSA de 2018-19
- En una encuesta de necesidades de 2018, el 28% de los estudiantes que respondieron dijo que durante su tiempo en JJC ha habido momentos en los que no tenían suficiente comida para ellos mismos o en sus hogares.
- El año pasado apoyamos a 27 estudiantes a través del Fondo de Emergencia para el Estudiante con un total de \$3,325.

En este informe anual de primavera del FY19 tanto para la universidad como para la JJC Foundation, le mostraremos cómo su atención, empatía y generosidad han dado forma a las vidas de nuestros estudiantes y nuestra institución.

Gracias por todo lo que hacen,

Judy Mitchell, Ed.D.

Presidente

JJC Supporting Pandemic Frontline Health Workers by Creating, Donating PPE

As the COVID-19 pandemic hit local counties this spring, members of the JJC community launched into action to grow the low stockpile of personal protective equipment (PPE) for local doctors and nurses treat patients with COVID-19.

Employees with JJC's Health and Public Services Department donated face masks and other supplies to local healthcare facilities, and began producing mask shields using its 3D printers, significantly extending the life of facial masks.

Donating Existing Supplies

JJC Associate Nursing Professor Gina Hulbert is a Morris resident and previous employee of the hospital there. It's also where her current students conduct clinicals. So as COVID-19 cases began to rise across the U.S. and cripple hospitals' PPE supplies, she reached out to her former colleagues.

"I quickly received responses that their supply was running low. I then contacted Dr. Amy Gray, dean of nursing, health and public services, and Dr. Mary Beth Luna, nursing department chair, to see if we could

donate some of our supply to the hospital. Without hesitation, both of them agreed," said Hulbert. "The employees at Morris Hospital are like my second family, and I am so thankful to be part of an organization that was willing to help them out."

"We have learned through our many years of partnership that JJC is committed to community prosperity; helping communities like ours flourish and thrive."

- Hannah Wehrle

In late March, employees gathered thousands of gloves and masks, several tubs of sanitation wipes, dozens of isolation gowns, and plastic goggles. Items were delivered to Morris Hospital, as well as Silver Cross Hospital and St. Joseph Medical Center, and AMITA Health in Plainfield.

"We are incredibly grateful for the supplies JJC provided during this unprecedented COVID-19 crisis," said Hannah Wehrle, auxiliary and foundation officer

at Morris Hospital. “We have learned through our many years of partnership that JJC is committed to community prosperity; helping communities like ours flourish and thrive. Thank you for living out your mission in this special and thoughtful way.”

“It was a team effort that just came together due to the caring and proactive people in my department,” said JJC’s Dr. Amy Gray.

Producing New Supplies From Scratch

When Tom McCullagh read about how people are using 3D printers to make shields that extend the life of face masks, he followed up to see how he could make his own. The small business owner from Shorewood is an avid maker, and owns several 3D printers.

“I then called some friends at various hospitals - Loyola, Palos, Christ, and Silver Cross - to make sure they would accept delivery. When they confirmed that they would I began production,” said McCullagh.

To expand that production, he reached out to JJC Vice Chairwoman Maureen Broderick, aware that the college’s MakerLab housed multiple 3D printers. He was ultimately connected to MakerLab Manager Debra Daun, who this week began producing the shields.

“Debra is always ready to lend a helping hand and without hesitation stepped up when we were approached with

this project,” said Amy Murphy, dean of applied arts, workforce education and training. “I can’t thank Debra enough for her efforts and sharing her expertise with the innovative technologies that are available in our MakerLab.”

Shields are made from PETG 3D printing filament, and each take about 40 minutes to complete. With its nine printers, the college can make upwards of 100 shields per day. Affixed to a face mask, the shields can extend the life of the masks by as much as 300 percent, according to McCullagh’s research.

“The collaboration has been quick, decisive, efficient and effective. I cannot stress how impressed I have been with the responsiveness of JJC in wanting to help the community,” said McCullagh.

In addition to its 3D printers, JJC’s MakerLab features scanners, a carving machine, a laser cutter and other equipment that students studying architecture, engineering or orthotics and prosthetics technology can use to hone their skills. It is also open to the community.

“We are faced with great challenges during these unprecedented times,” Murphy said. “We are ready to contribute in any way that we can to give back to our community and assist those who are serving on the front lines.”

BE PART OF THE JJC COMMUNITY’S RESPONSE TO COVID-19

Join JJC’s efforts to address the immediate needs of students experiencing hardship as a result of COVID-19.

During these times of uncertainty, students are looking to the JJC Foundation for support. Students need food and household items, technology to finish remote classes this semester, and even help with tuition assistance. Many student’s jobs will be affected by this crisis, creating unforeseen challenges that will affect their academic goals.

Your gift to the JJC Foundation’s Student Emergency Fund provides life-changing assistance to JJC students in need during a crisis; it offers timely financial help that can lead to peace of mind and academic success.

You can help a JJC student stay on track to graduate!

Give today at www.jjc.edu/givetojjc or use the enclosed envelope in the magazine.

LETTER FROM THE JJC FOUNDATION

Alumni and Friends,

I get excited each spring to share our successes through this annual report. This issue, for me, is a celebration that we are truly able to provide life-changing support for our students. An annual report is often filled with statistics and numbers, but for my team, it's about the many students we help in the year. Real students with real stories. I thought I would share one of these stories with you.

My office is often busy at the start of each semester. Students come and go with scholarship questions and faculty and staff connect with us to help students in emergency situations. The first week of school was no different. I received a call from an instructor in our new medical assisting program. The instructor was concerned about a student in the program's first cohort. The student was a single mom with two children, whose mother was her sole source of childcare. Unfortunately, her mother had passed away unexpectedly a few weeks before the semester started. The faculty asked what the foundation could do to help the student.

A few months prior to this phone call, the JJC Foundation Board had earmarked \$180,000 in scholarship money out of the Vera Smith Endowment to pay for student scholarships. This new initiative, the JJC Foundation Completion Scholarship, helps students that are unable to attend JJC full-time due to financial constraints. This student was the perfect candidate for the scholarship and is the reason we worked hard to implement this new initiative. We were able to pay for her tuition, provide gas and grocery money, and connected her with a social service agency that would help with childcare.

Could you imagine if there were no JJC Foundation for her to turn in her time of need? Or, if her instructor didn't think to help her? The numbers in this report would be just that, but because of alumni and friends who continue to give each year, we are so much more.

Sincerely,

Kristin Mulvey, MSM

Executive Director, JJC Foundation

Executive Director, Institutional Advancement

Ronda Kliman, Apprenticeship and Training Program Specialist from the Department of Labor, addresses a large crowd during JJC's National Apprenticeship Week kickoff on Nov. 14, 2019.

National Grant Drives Apprenticeships at JJC

Community colleges are uniquely positioned to increase the number of high-quality apprenticeship opportunities.

Thanks to funding from the U.S. Department of Labor, JJC received a \$140,000 grant from the American Association of Community Colleges (AACC) for registered apprenticeships and aid for the local workforce.

This grant, which will be available over the next three years, will help JJC increase registered apprentice programs and serve approximately 150 people. The program will have a focus in the hospitality, culinary arts, landscape management, transportation and manufacturing industries.

According to Amy Murphy, JJC dean of applied arts, workforce education and training, the grant funds

will also help companies create and design their apprenticeship programs.

“JJC is committed to working with industry partners to provide the educational component to these apprenticeship programs,” she said. “Receiving these funds provides a tremendous opportunity.”

To celebrate this opportunity, JJC and other partners hosted a kickoff event late last year to educate businesses about the benefits of participating in the program, with more than 40 groups in attendance.

For more information about the Registered Apprenticeship program at JJC, email apprenticeships@jjc.edu.

Last summer, LyondellBasell was recognized by the Illinois Community College Trustees Association for its support of Joliet Junior College. Pictured above, from left: JJC Trustee Vice Chairwoman Maureen Broderick, President Dr. Judy Mitchell, Jon Rosenberg and Dino DeSalvo with LyondellBasell, and JJC Personal Enrichment Coordinator Brenda Large.

LyondellBasell Honored as JJC's First Distinguished Partner in Excellence Award Recipient

LyondellBasell, one of the world's largest plastics, chemicals and refining companies located in Morris, Illinois, is the inaugural recipient of the JJC Foundation's new Distinguished Partners in Excellence Award.

As a JJC business partner for more than 25 years and after having donated a total of more than \$50,000 to JJC programs and equipment, the company was recognized for playing an influential role in student success. Perhaps one of LyondellBasell's most important initiatives included helping to shape two JJC degree programs – Process Control Instrumentation Technology (PCIT) and Operations Engineering and Technician (OET).

Since both programs were created, the company has hired a number of JJC students for internships.

LyondellBasell was also instrumental in JJC's Frontline Supervision program for incumbent workers, which provides individuals with the fundamental skills to enter a supervisory role.

The JJC Foundation will continue to acknowledge generous business partners with this award every year.

To learn more about the award, visit jjc.edu/about-jjc/alumni/about-jjcaa.

■ JJC Named a 2021 Aspen Nominee

JJC could win \$1 million from the Aspen Institute after being recognized for excellence and improved outcomes in equity, learning, completion rates, employment rates and earnings. As an Aspen Institute Community College Excellence Program nominee, JJC was selected from a pool of nearly 1,000 public two-year colleges and remains one of 150 eligible for the prize.

JJC President Dr. Judy Mitchell said this honor is a result of JJC's shared commitment to students and the college as a whole. "I am thrilled that the tremendous, collective effort we've invested to grow JJC has been acknowledged with this

prestigious, national recognition. We have worked with diligence and passion to ensure our students earn the success they deserve," she said.

The top 10 finalists for the prize will be named later in 2020. Then, the Aspen Institute will conduct site visits for additional quantitative data. A distinguished jury will make award decisions in spring 2021.

To learn more about the Aspen Institute and this prestigious honor, visit highered.aspeninstitute.org/aspens-prize.

FOUNDATION REPORT

FIRST-TIME DONORS

140%
INCREASE ↑

Patti Meslar, a Coordinator in the Nursing Department Open Skills Lab, is not only a new employee, she is a first time donor to the JJC Foundation. Prior to donating to JJC, Patti had established a scholarship in her mother's name at Moraine Valley Community College. However, when she arrived at JJC she realized the needs of her current students and felt so welcomed by the faculty and staff, she knew that she wanted to create the Dolores Dalton Mallo Nursing Scholarship at JJC.

"This scholarship fund will continue the spirit of my mother, Dolores Dalton Mallo, and her legacy and love

of her career. I have no doubt that if my mom were alive today she would still be working in some capacity as a loving, caring, and compassionate nurse, helping others and making a difference," said Meslar.

First time gifts, whether they are large or small are an important part of the foundation's success. They ensure that future generations continue to receive funding for scholarships. You too, can make a difference in the lives of students in our community by using the enclosed envelope included in this magazine.

JESSICA QUEENEY

JJC Alumni Endowed Scholarship Recipient

SCHOLARSHIPS AWARDED

\$757,089

Total Scholarships
Awarded to **670** students

NICHOLAS ROBERTSON

Student Scholarship Recipient

ALUMNI GIVING

Nicholas Robertson was the recipient of two scholarships in the fall of 2019: Carl '55 and Dorothy '85 Van Horn Book Scholarship & Dr. Stan '47 and Nola Rousonelos Scholarship. Both scholarships are given each year in memory of former alumni.

FY 2018

\$210,052

FY 2019

\$354,361

69%
INCREASE

ENDOWMENT INCREASE

RECEIVED
\$679,000

in new endowment scholarship money
in FY19, bringing the endowment to

\$15 MILLION

One of the ways alumni and friends create lasting gifts is through endowed scholarships. Contributions to endowed scholarship funds become principal in a permanent investment account. Each year, a portion of the earnings fund the scholarship award, while the remaining is reinvested. The minimum required to establish an endowed scholarship is \$30,000.

The JJC Foundation has over 250 endowed scholarship funds, many honoring former faculty members. Here are three scholarships named after former faculty members.

John and Yola Coradetti Endowed Scholarship

This scholarship, for business students, was established by retiree Dr. Lloyd Tinkle in 2006, in the name of his good friends, John and Yola Corradetti. In 2014, a former accounting student reconnected with Corradetti and made the commitment to bring the scholarship fund over

\$100,000. Since then, both Yola and John have passed away and memorial contributions brought the endowment to over \$108,000.

Richard W. and Judith B. Manthei Endowed Scholarship

This scholarship was established in 2005 by retiree Richard and Judith Manthei '67 for a second-year student majoring in the field of Computer Information and Office Systems (CIOS). Richard Manthei passed away in June of 2019.

Curtis and Estelle Hieggelke Endowed Scholarship

In January 2020, retiree Curtis Hieggelke passed away. Prior to his passing, his family established this scholarship for students majoring in physics who have completed one or more physics courses at JJC. The scholarship is intended for students advancing towards a Bachelor, Master's, or Ph.D. of Science in Science, Technology, Engineering, or Math areas of study.

VALUE OF INVESTMENTS

Total Assets

\$26.9 Million

Endowment

\$15 Million

EMPLOYEE GIVING INCREASE FY19

37%
INCREASE

FY 2019 - **354**

FY 2017 - **259**

Employee
Giving

TOTAL AMOUNT IN CONTRIBUTIONS TOWARD
SCHOLARSHIPS, FACULTY INNOVATION,
ACADEMIC PROGRAMS IN FY19

\$3.9 MILLION

**Make Your
Impact Today**

Give to the JJC Foundation at
www.jjc.edu/givetojjc.

FROM THE ARCHIVES

Interesting Facts from a Century Ago: JJC in the 1920s

By Amy Chellino

Establishing a college identity was the focus of JJC during the 1920s as noted by historian Robert Sterling. Enrollment increased at the beginning of this decade due to returning veterans from World War I. Across the country, the junior college movement was growing and residents were learning more about the opportunity to continue their education in Joliet at an affordable cost. While still housed at the high school, JJC was creating an image that was separate and recognizable with the formation of college clubs and a student council, in addition to the creation of a student led newspaper. Increasing enrollment strengthened JJC's reputation as a flourishing and innovative establishment both statewide and nationally. Interesting facts from this dynamic decade highlight the transformation of Joliet Junior College as an educational experiment to generating a community college revolution that endures as an essential foundation for higher education.

108 students were enrolled
in the 1921-1922 academic year.

327 students were enrolled at
JJC by the end of the decade.

90 public junior colleges had opened across the
country by 1930, modeling JJC's design.

FREE tuition was provided to
students who were residents
of the Township of Joliet in
the 1920s.

8 student clubs provided students an outlet for socializing and learning outside of the classroom in 1925. The Scalpel Club for pre-med students hosted speakers from prominent hospitals. Members of The College Club enjoyed music programs and informative lectures.

One college dean was hired in 1926. Ira D. Yaggy supervised and advised faculty and students. His tenure continued until 1947.

9 students comprised the first Student Council in 1928. Their motto was to "promote a better understanding between the faculty and the student body, and to advance student enterprises."

September 25, 1929.

The first meeting of the Student Council was held the 7th period September 25 in room 338. Richard Spangler was nominated and unanimously elected temporary chairman. A motion was made, seconded, and passed that Robert Balch, as editor of "The Blazer", be admitted to the Council. A motion that an election for a Council member, chosen at large be held in assembly on the morning of Sept. 26, and those practice teachers who were not able to vote then be allowed to vote in the afternoon. It was seconded and passed. A motion that the chairman be given the power to appoint a member to see Mr. Yaggy about the election was made, seconded, and carried. A motion was made, seconded and carried that the Council adjourn and meet Friday, Sept. 27, the 7th period. The meeting was adjourned.

Helen Rice
Sec. Pro. Tem.

This song was found printed in a 1929 Issue of the Blazer.

OLD J.J.C.

Were not a un - i - ver - si - ty No just a Jun-ior
 col-lege we But we'll keep going, were bent on growing
 Our name shall live eternal - ly So here's a cheer for
 J. J. C. Here's to our dean and fac-ul - ty
 Here's where we olish, now Let's fall in line, now For dear old

Above is a copy of our college song. It has been published for the first time to acquaint all students

October 1929 introduced the first issue of the student led newspaper—the Blazer. A song was published in the first issue of the Blazer with the lyrics, "We'll keep going, we're bent on growing, our name shall live eternally, so here's a cheer for JJC."

23 teachers made up the faculty in 1926. A masters or doctoral degree were required to teach at the college - the same as today.

Night-School Courses

"Another Chance To Go On with Your Education"

Begin Monday, October 8, 1928, 7:20 p.m.
 Joliet Township High School, Joliet, Illinois

8 sections of night school classes were offered in 1928 for personal growth and development. The Home Economics track included sewing, dressmaking, children's clothing, meal planning and serving, specialized cookery and millinery which was a course for how to make and trim hats.

17 women were part of the Women's Athletic Association in 1926. The WAA was formed in 1925 and broadened the athletic and social offerings for female students. Activities included track, tennis, horseback riding, swimming, rifle shooting, folk dancing, interpretive and tap dancing, shuffleboard, volleyball, badminton, golf and bowling.

6 college degree programs were offered in 1920: literature and arts, science, engineering, pre-legal, pre-medical and teacher training. The required coursework included rhetoric, science and math and one credit hour of physical education per semester. To graduate, students needed 62 credit hours to earn an Associate's degree in Arts, Science, Engineering or Education.

1926

To learn more about JJC's history and to view digital copies of yearbooks, Blazers, Wordeaters and more, visit the Archives website at <http://library.jjc.edu/collections/archives>.

For information on the sources used in this article, contact Amy Chellino, JJC librarian, at achellin@jjc.edu, (815) 280-6708.

Looking for a safe, secure place to donate your JJC memorabilia?

The JJC Library Archives is always looking for ephemera from our college's past. If you have materials you would like to donate, or have any questions about materials in the library archive, please contact:

Joliet Junior College Library
1215 Houbolt Road
Joliet, IL 60431
(815) 280-2344

COLLEGE REPORT

Der Kacy (middle), with Vice President for Student Development Dr. Yolanda Farmer (left) and President Dr. Judy Mitchell at the May 2019 Honors Program Ceremony

STUDENT SATISFACTION

98% of students surveyed would recommend JJC to friends and family

Brandy Der Kacy was in pursuit of a career change when she enrolled at Joliet Junior College in 2016. The then 28-year-old wanted a path that brought more stability and a stronger future, and she found it through JJC's Cisco program, which educates students across a broad section of computer and network security subjects. Der Kacy's dedication in the classroom and involvement across campus resulted in a complete student experience.

"I've found a place and an opportunity to where I can have growth as a human being and in my career. And JJC helped me get that," said Der Kacy.

As an honors student, Der Kacy completed mentored research in two of her major courses, and was elected

Phi Theta Kappa's vice president of service. She sought math assistance through the Tutoring and Learning Center, and credits Disability Services for helping her effectively manage a chronic neurological disorder.

"I went out and I took advantage of the resources that JJC had, and I showed up, I put in my time, my effort, my work, and I took advantage of the help that was being given."

The experience has Der Kacy poised to accomplish her next goal; obtain a bachelor's degree in computer networking and security from Governors State University.

BRANDY DER KACY ('19)

Featured Student

“I’ve found a place and an opportunity to where I can have growth as a human being and in my career. And JJC helped me get that.”

- Brandy Der Kacy

BUSINESS, INDUSTRY & ORGANIZATIONAL GIVING

The local workforce is getting stronger thanks in part to enhanced industry support of Joliet Junior College programs. In 2019, the college received well over half a million dollars in funding toward scholarships and other initiatives to develop more skilled workers and meet industry demands. That includes a \$250,000 gift to JJC's Operations Engineering and Technician (OET) program from TC Energy.

Aisha Malovski is evidence of that support, which boosts technical and soft skills. After graduating from the OET program last May, she promptly landed a job at TC Energy's Morris office as an electrical instrumentation and controls technician.

"Thanks to the great JJC professors I was always encouraged to ask questions and they made sure to take the time to ensure that I understood the lessons," said Malovski. "I look forward to seeing the program grow and help others reach their dreams like they did with me."

Malovski has helped the JJC program maintain a 100 percent completion and employment rate since it launched in 2015.

"It has been a pleasure working with our corporate partners on a program that meets their needs to train a skilled workforce and at the same time embed essential skills within the program," said Amy Murphy, JJC dean of applied arts, workforce education and training.

TC Energy
BUILD STRONG

Protect Educate Support Sustain

JOLIET
JUNIOR COLLEGE
1981

2019
Date June 20, 2019
Joliet Junior College
\$250,000.00
and and ⁰⁰/₁₀₀ dollars
x TC Energy

\$567,740

Raised last year
from business and
industry partners

Back row, from left: IL State Rep. John Connor; Prescott Group LLC President Jim Prescott; IL State Rep. Debbie Meyers-Martin; IL State Sen. Sue Rezin; Trevence Mitchell, TC Energy Senior Advisor, Community and Employee Involvement, Public Affairs and Communications; JJC Alumna Aisha Malovski.

Front row, from left: Loren Locher, TC Energy Regional Specialist, Government Affairs and Community Relations; Scott Castleman, TC Energy Manager, U.S. Community Relations and Stakeholder Outreach; JJC Foundation President Jennifer Howard; JJC President Dr. Judy Mitchell; Amy Murphy, JJC Dean of Applied Arts, Workforce Education and Training; IL State Sen. Pat McGuire.

TOP 100

FORBES RANKED JJC TOP 100 PLACE TO WORK IN ILLINOIS

Forbes conducted its first-ever ranking of America's Best Employers by State, partnering with market research company, Statista. JJC was one of only 10 higher education institutions to make the top 100 list.

JJC IS AFFORDABLE

Tuition and Fee Comparisons

Tuition and fees quoted as full-time (15 hours per semester) based on 2018-2019 rates.

UNIQUE ACADEMIC OPPORTUNITIES

JJC's Orthotics and Prosthetics Program is one of only seven at a community college across the nation.

Program Outcomes

93% Employer Satisfaction

93% of employers are satisfied with JJC OPT graduates who enter the workforce.

100% Graduate Satisfaction

100% of graduates report being prepared or very prepared to enter the workforce.

PERCENTAGE OF FIRST GENERATION STUDENTS FY19

27,000

Approximate **annual attendance** of credit and non-credit students, 2018-2019

TOP TEN TRANSFER INSTITUTIONS

- Lewis University
- Illinois State University
- Governors State University
- University of St. Francis
- Northern Illinois University
- University of Illinois at Chicago
- Southern Illinois University Carbondale
- DeVry University, Inc.
- DePaul University
- Chamberlain University

(IBHE 2010-2017)

OPERATING FUNDS

 39% State and Federal Sources	 4% Sales and Service Fees
 36% Taxes	 2% Other
 18% Tuition and Fees	 1% Misc.

(2019 Revenue)

FINANCIAL HIGHLIGHTS

- The district's financial status continues to be strong. State apportionment for JJC budgets in **FY19** and for **FY20** increased funding by **2%** and **5%**, respectively.
- Overall revenues were **\$172.5 million**, **\$7.6 million** more than expenses.
- Total costs decreased by approximately **2.3%** or **\$3.8 million**.

2019 Comprehensive Financial Support
<https://bit.ly/3bGiyi5>

THANK YOU TO OUR DONORS

Annual Report Donor List 2019

Visionaries - (\$10,000.00 +)

Dr. Herman J. Adelman Trust
Anonymous
Mrs. Patricia F. Bell
Mr. and Mrs. Joseph F. Burla
Mrs. Mary Lou Ciccotelli
CITGO Lemont Refinery
Constellation an Exelon Company
Estate of William B. Johnson
Mr. and Mrs. Lee D. Esworthy
ExxonMobil Joliet Refinery
Family and Friends of Tyler Dufour
Mrs. Mildred A. Graham
Mr. and Mrs. James E. Harder
Mr. and Mrs. David C. Johnson
Mr. and Mrs. Gary Lichtenwalter
Ms. Natalie J. Miller
Dr. Kent Monroe
Mrs. Cheryl Reid
Mr. and Mrs. Harry E. Resis
Mr. and Mrs. Robert L. Ronna
Saint Paul & Minnesota Foundation
Shoup Manufacturing
TC Energy
Union Pacific Foundation
Edward R. Valintis Insurance Trust
Mr. Paul E. Gantzert

Founders - (\$5,000.00 +)

Busey Bank
Mr. and Mrs. Lloyd Christiansen
Crane Fund for Widows and Children
Ecolab Foundation
Mr. and Mrs. Ray Johnson
LyondellBasell
Nat P. Ozmon Family Foundation
The Northern Trust Company
ONEOK Inc.
Mr. David J. Plese
Mr. William Proulx
Rathbun Cservenyak & Kozol, LLC
Ms. Janice R. Rogers
SHB, LLC
Mr. Michael Sullivan
The Estate of George E. Vitoux
Mr. & Mrs. John H. Weitendorf, Jr.
Mr. and Mrs. Michael F. Zaida

Patrons - (\$2,500.00 +)

Mr. Patrick Asher
BenChris
Dart Foundation
Emerson
Mr. Frank Fagan
For the Love of Chocolate Foundation
Grundy County Chamber of Commerce & Industry
Illinois Farm Bureau
Jesse J. Lopez Give a Kid a Chance Foundation
Kluber Architects & Engineers
Low Voltage Solutions Inc.
Wanda Muntwyler Foundation

Olin Corporation Charitable Trust
Dr. Thomas L. Peyla
Ms. Olive B. Poliks
Ruettiger, Tonelli & Associates., Inc.
Sentinel Technologies, Inc.
Dr. and Mrs. Thomas J. Streitz
Timothy C. Klotz Memorial Fund
Mr. and Mrs. Steve C. Tyriver
Mr. and Mrs. Gerald J. Zeborowski

Benefactors - (\$1,000.00 +)

American Culinary Federation, Inc.
American Legion Riders
AMITA St. Joseph Medical Center
Aux Sable Liquid Products
Ms. Cheri Belom
Mr. and Mrs. Terence E. Bergin
Mr. Tim J. Borchert
Ms. Helen A. Bruskas
The Chicago Farmers
Mrs. Barbara R. Clark
Ms. Ruth Colby
Coldwell Banker The Real Estate Group
Compeer Financial
D'Arcy Motors
Mr. and Mrs. Richard DeGrush
First Midwest Bank Wealth Management
Mr. and Mrs. Russell Ghilain
Mr. David B. Givens
Ms. Maria N. Gonzalez-Lambert
Dr. and Mrs. Daniel Gutierrez
Robert E. Hamilton Consulting Engineers, P.C.
Hinsdale Orthopaedic Associates, S.C.
Hometown National Bank
Hometown Suburban Vending, Inc.
Illinois Prairie Comm Foundation, Inc.- Heartland Bank & Trust
Illinois Road and Transportation
Indicom Electric Co., LLC
JOHA Foundation
Joliet HI Hotels, LLC
Mr. and Mrs. Wayne G. Klasing
Mr. and Mrs. Gregory Layne
Mr. and Mrs. Scott Leeson
Legat Architects
Ms. Paula K. Lester
Ms. Rose Mancuso
Mrs. Judy Manthei
Mr. Vincent McGirr
Morris Hospital & Healthcare Centers
Dr. Jeffrey Nichols
Dr. and Mrs. Peter Nichols
Prairie Creek Grain Company, Inc.
Ms. Mary L. Rosczyk
Mr. Roger and Dr. Dianne Ross
Silver Cross Hospital
Ms. Judith A. Srachta
Stone City Kennel Club
Suburban Service League
Mr. Troy A. Teater
The Steiner Kerman Education Foundation
Mr. and Mrs. Craig L. Theimer
US Bank-JJC Branch
Ms. Pam Wagner

Sustainers - (\$500.00 +)

American Institute of Architects - Eastern Illinois Chapter
Ms. Tiffany C. Amschl
Mr. Kieran F. Athy
Mr. Robert R. Badertscher III
Ms. Alyssa Baffoe
Bank of Pontiac
Ms. Christa Bertolini
Bridges Moving & Cleaning, Inc.
Mr. & Mrs. Christopher D. Brown
Mr. Kevin Brown
Mr. Douglas R. Carlson
Mr. David L. Cato
Mr. and Ms. Dennis Clower
Community Foundation of Grundy County
Mr. and Mrs. J. David Conterio
Cook County Farm Bureau Foundation
Corporate Connection Consulting & Resources, Inc.
Ms. Karla M. Cortes
Mr. Michael W. Daniels
Dollinger Family Farm
Ms. Graciela Dufour
Ms. Kathleen A. Duske
Ms. Carolyn Dystrup
Elite Ambulance
Ms. Beth Fields
First American Bank
First Secure Community Bank
Mr. Matthew Forneris
Forsythe Gould Funeral Home, Inc.
Ms. Theresa M. Gall Fitzpatrick
Gallagher Benefit Services
Mr. Sergio Gaytan
GE Foundation
Ms. Rosemary George
GROWMARK Foundation
Haas Factory Outlet, A Division of HFO Chicago, LLC
Mr. Thomas C. Haas
Harrah's Joliet Casino and Hotel
Mr. and Mrs. Vic Howard
Mr. and Mrs. David A. Hurst
Ms. Lori M. Johnson
Joliet Junior College Annuitants Association
Mrs. Paula M. Kmetty
L. DeGeus & Associates, Inc.
Edward F. Larkin Family Foundation Inc.
Mr. and Mrs. Jerry E. Lewis
Ms. Aundrea Lollar
Ms. Deborah A. Matichak
Mba Building Supplies Inc.
Mr. Kevin McGreal
Dr. and Mrs. Jerry F. Meyer
MKA Sports Huddle Inc.
Morgan Stanley Smith Barney - William Conte
Mr. Peter J. Nichols
Orland Dental Wellness Center
Portillo's Restaurant Group
Ms. Laura Jo Prucha
Mr. Doug R. Pryor
Raymond Management Company
Mr. Primitivo G. Robles
Mr. Adam E. Roy
Mr. and Mrs. Mark Schneidewind
Mr. and Mrs. Philip A. Sgariglia
ShopSlinger Telematics, LLC
Mr. David M. Smith

Mr. Jason W. Smith
 Smith Painting Services Inc.
 Dr. John J. Swalec
 Ms. Christine Sweedler
 Ms. Darlene Thompson
 Ms. Shawn Torres
 Mr. Arnold J. Tracy
 Mr. and Mrs. Joseph M. Traynere
 Mr. Maurice C. Underwood
 United Healthcare
 United Parcel Service
 Ms. Holly Van Horn
 Ms. Martha J. Watt
 Wermer, Rogers, Doran & Ruzon CPA
 Wight & Company
 Will County Governmental League
 Ms. Rhonda Yochem
 Ms. Delores Zdravleivich
 Zonta Club - Joliet Area

.....
Partners - (\$250.00 +)

A-1 Lock, Inc.
 Action Realty
 Ms. Linda S. Aguilar
 Allied Nursery
 Ms. Lisa Alsip
 Mr. Brian Anderson
 L. Claude Aschinberg, M.D.
 Mr. and Mrs. Bryan P. Baker
 Mr. Gilbert D. Bell
 Ms. Arlene Belsky
 Mr. Scott Benedict
 Ms. Deborah Bernabei
 Ms. Jayne Bernhard
 Ms. Mary A. Blackmon
 Mr. & Mrs. Richard Brandolino
 Mr. David A. Brorsen
 Ms. Aphrodite Brough
 Ms. Kaye Brumund
 Ms. Frances Bulow
 Mr. James L. Burk
 Mr. and Mrs. David Burton
 Carillon Lakes Activities
 Mr. Chad E. Carlson
 Ms. Melissa Carlson
 Mr. Kevin Carson
 Cengage Learning
 Ms. Gail Cheshire
 Christopher B. Burke Engineering, Ltd.
 Mr. Don Ciesielski
 Mr. Jay Kevin Cox
 Mrs. C. Gayle Crompton
 Dahlman Sheet Metal
 Mr. and Mrs. Peter R. DeLaney
 Mr. Nancy Eleder
 Mr. Patrick D. Elens
 Ms. Jennifer M. Evatt
 Mr. Robert F. Filotto
 Ms. Patricia Foltz
 Ms. Lisa Franz
 Ms. Kendra Gill
 Mr. and Mrs. Michael Gonda
 Mr. Jeffrey Goshert
 Ms. Erica Guerrero
 Mrs. Mary Anne Hartnett
 Mr. and Mrs. Glenn B. Harvey
 Mr. and Mrs. Gary Hemker
 Mr. John Hoekstra
 Mr. Stewart C. Hutchison Jr.
 Dr. and Mrs. David G. Imig
 International Society of Automation
 Mrs. Cheri L. Johnson
 Mrs. Cheryl A. Johnson

Joliet Region Model A Restorers Club
 Ms. Maurita E. Jones
 Mr. William T. Kaplan
 Ms. Christina Kazmierowski
 Ms. Denise Kerfman
 Ms. Patricia A. Ketelaar
 Mr. Kurt Koppi
 Ms. Kelly Leeson Dirks
 Lemont Nursing & Rehabilitation Center
 Ms. Margaret Lockwood
 Mr. and Mrs. Bruce C. Mack
 Ms. Kathleen Mackinson
 Mr. Anthony Maffeo
 Ms. April Maiorano
 Ms. Pamela Maloney
 Ms. Carolyn Marszalik
 McGraw Hill Higher Education
 Ms. Cynthia Lee Meroz
 Mr. Paul H. Montgomery
 Dr. David Morimoto
 Dr. Randy Muladore
 MulticultuReal Communication, Inc.
 Ms. Kathy Myli
 Nick's Emergency Lighting & More, Inc.
 Ms. Winnie Nyhus
 Mr. Fred Nyland
 Mr. Scott L. Olsen
 Mr. and Mrs. Clarence T. Overcash
 Ms. Robyn Payne
 Pearson Education
 Mr. Derrick Pomranky
 Mr. and Mrs. Scott Powell
 Mr. John B. Putnam
 Ms. Jhowa Ramos
 Mr. Steve Randich
 Ms. Suzanne M. Schaller
 Shorewood Police Department
 Simotes Motors & Auto Body
 Mr. and Mrs. Richard J. Smerz
 Mr. Christopher Smith
 Mr. James Stein
 Streitz Dental Arts
 Mr. Craig L. Suchor
 Swagelok
 Dr. and Mrs. Nanette Taller
 Mrs. Marilyn Tarizzo
 Ms. Donna Tessmann
 The Walking Company
 Three Rivers Construction Alliance
 Union Electronic Distributors
 Ms. Lisa J. Walden
 Wilco Area Career Center
 Ms. Marie T. Wilson
 Ms. Lisa Worthle
 Mrs. Cynthia Wright
 Ms. Stephanie D. Wright
 Mr. and Mrs. Walter F. Zaida
 Mr. Joseph Zefran

.....
Supporters - (\$100.00 +)

AFT Local 604 Council
 Ms. Mary Ann Alexa
 Mrs. Rosemary Allen
 Ms. Sharon Anderson
 Mr. Michael A. Anzalone
 Ms. Wendi Arlis
 Mr. Chris M. Badar
 Mr. and Mrs. Nathaniel Baker Jr.
 Mr. and Mrs. James G. Barry
 Ms. Brandi Baugh
 Benevity Community Impact Fund
 Mr. John D. Benn
 Mr. Robert Bergland

Mr. Joseph Bergthold
 Berman & Sons
 Accounting & Consulting
 Mr. Kenneth D. Bersano
 Mr. Tom Birmingham
 BMO Harris Bank
 Mr. and Mrs. Paul V. Boetto
 Ms. Olivia Borne
 Mr. Brian Bottomley
 Ms. Patricia M. Boyle
 Mr. Laura D. Bringas
 Mrs. Doris L. Brown
 Ms. Marilyn A. Brown
 Ms. Tabitha A. Brownell
 Mr. Michael Bruesch
 Ms. Mary Sue Bulger
 Ms. Judy L. Byars
 Cadence Premier Logistics
 Mrs. Jamie K. Cardosi
 Ms. Stacey Carpenter
 Mrs. Colleen Carter
 Mrs. Kathryn L. Cawley
 Dr. Gerri Chaplin
 Ms. Lynn E. Clark
 Mr. John Cline
 Coalesse
 Ms. Domenica Conte
 Ms. Gillyann Corcoran
 Cornerstone Services, Inc.
 Mr. Ray Corradetti
 Mr. Pedro Cortes
 Mr. James Cottingham
 Mr. and Mrs. Thomas S. Creech
 Mr. Mark E. Czys
 Mrs. Mary Jayne Degenhart
 Mr. David Delrose
 Demonica Kemper Architects
 Ms. Patricia Diaz
 Mr. Gene DiVecchio
 Mr. and Mrs. John J. Dollinger
 Mr. Doug Doughty
 Mr. and Mrs. Richard Dow
 Mr. Ryan Doyle
 Mr. Richard J. Drendel
 Mr. Don Dvorak
 Dr. and Mrs. Bradley D. Dworsky
 Ms. Deb Dyer
 Mr. Kevin T. Egan
 Mr. and Mrs. Dennis Eichholzer
 Mr. and Mrs. Silas Ellingson
 Emission Monitoring Service, Inc.
 Mr. and Mrs. Rick E. Erwin
 Mr. Gary A. Fagan
 Ms. Stacy M. Farias
 Farmers Weekly Review
 Farnsworth Group
 Mr. and Mrs. Nicholas Ferro
 Mr. Andrew Fisher
 Mr. Kim O. Fornero
 Forward Space
 Franzen Family Foundation
 Mr. and Mrs. Robert L. Furlan
 Ms. Marilyn Gallagher
 Ms. Victoria Gerken
 Ms. Gail Gill
 Ms. Bonnie Gonzales
 Mr. and Mrs. Stanley L. Gorbalkin
 Ms. Jessica Grafer
 Mr. and Mrs. Paul D. Graham
 Ms. Kathy Grommon
 Mr. Lawrence Gryczewski
 Mr. and Mrs. Robert Guenzler
 Ms. Lisa D. Gutierrez
 Ms. Denise Haas

Mrs. Polly J. Hagerty
 Mr. and Mrs. Gary L. Haines
 Hands of Hope of Illinois
 Ms. Linda Haring
 Mr. Kevin B. Harris
 Mr. Patrick M. Harris
 Mr. Brian K. Harvey
 Mr. and Mrs. James E. Harvey
 Ms. Margaret Hearne
 Mr. and Mrs. Maury Held
 Mr. Michael W. Hertz
 Mrs. Curtis J. Hieggelke
 Ms. Stacy Hodge
 Mr. Stephen Hoffner
 Ms. Marilyn Hohmann
 Mr. and Mrs. John C. Holloway II
 Hollywood Casino-Joliet
 Ms. Tamara L. Homan
 Ms. Lauri Hubbs
 Mr. Douglas R. Imig
 Mr. Ryan Irvine
 Mrs. Alice M. Jackson
 James Javorski D.D.S.
 Johnson Controls
 Mr. Ernst R. Jolas
 Joliet Fire Fighters Locals 44 and 2369
 Ms. Rhonda L. Jurgel
 Ms. Balbina Kainz
 Ms. Barbara E. Kaufman
 Mr. Richard J. Kavanagh
 Ms. Jennifer Kazmierowski
 Mr. and Mrs. John A. Kella
 Mr. and Mrs. Stephen G. Keller
 Kent & Melone, LLC.
 Mr. Thomas J. Kiernan
 Ms. Christina Kipper
 Ms. Marcelline A. Klestil
 Ms. Darr Lynn Klomhaus
 Ms. Mary Ann Knott
 Ms. Shirley Koehn
 Ms. Nancy Korczak
 Ms. Martha Kovacevich
 Ms. Ellen M. Kowalski
 Mr. James Kren
 Ms. Joan I. Krohn
 Mr. and Mrs. Robert T. Kruger
 Mr. and Mrs. William E. Kucinic
 Kuhar Vision Care
 Ms. Nicole LaBuhn
 Ms. Dana Lardi
 Mrs. Carol Lavezzi
 Mr. Joel Leach
 Drs. Lee and Vercellotti
 Mr. Chris Lenzen
 LeSaint Logistics
 Mrs. Penny Leupold
 Leza Nail Spa, Inc.
 Ms. Nicole E. Liddell
 Mr. Lewis R. Loebe Jr.
 Mr. and Mrs. Steve LoFurno
 Ms. Paulette Lopez
 Ms. Sue Malmberg
 Mr. Matthew J. Marchetti
 Mrs. Rose Marchetti
 Mr. William G. Maves
 Dr. Cheryl McCarthy
 Ms. Tracy McCarthy
 Mr. Michael McCormick
 Mr. & Mrs. Lawrence J. McCure
 Mr. Robert McMorris
 Mr. and Mrs. Dennis E. Meisinger
 Ms. Jaime Meroz
 Ms. Miriam C. Merrill
 Mr. Edward Merz
 Ms. Bianca Messina

Mr. and Mrs. Richard W. Meyers
 Ms. Brenda Michalek
 Midwest Fuel Injection
 Mr. and Mrs. Joe B. Milosevich
 Monaco Mechanical Inc.
 Ms. Kimberly Mondek
 Moran Athletic Club
 Mr. Hugh L. Mulligan
 Ms. Roxanne Munch
 Mr. Larry Myli
 Ms. Elizabeth Nauseda
 Mr. David Nuetzmann
 O & P Innovations, Inc.
 Mr. and Mrs. Michael D. O'Connell
 O'Dekirk, Allred & Associates, LLC
 Ms. Carol J. Olsen
 Dr. Shawn Olson
 Ms. Jean M. Pancner-Lundberg
 Mr. Alvin R. Pangilinan
 Mr. Joshua Perdomo
 Mr. Brandon Perez
 Ms. Sharon R. Perry
 Ms. Jennifer Peters
 Mr. James M. Petersen
 Mr. Darwin E. Phillips
 Dr. Christopher C. Pinn
 Pizza Mia II, Inc.
 Mrs. Kristy J. Pluth
 Ms. Jamie Postlewait
 Ms. Martha I. Postlewait
 Mr. Robert S. Postlewait
 Ms. JoAnn Potenziani
 Prudential
 Mr. John E. Puddicombe
 R & R Orthodontics LLC
 Ransom Fertilizer Sales
 Redshelf
 Regency Care of Morris
 Mr. Nick Reiher
 Mr. Jeff Remlinger
 Dr. Peter Remus
 Mr. Larry Rinkenberger
 Dr. Sara A. Robertson
 Rodgers Construction Corp.
 Mr. Jose A. Rodriguez
 Ms. Carole Rubens
 Ms. Sherry Russ
 Mr. Thomas D. Sadowsky
 Sargent & Lundy
 Mr. Kevin Schmaltz
 Ms. Deborah Schorie
 Ms. Lynn Schroeder
 Mr. Philip Schuler
 Ms. Valerie Schultz
 Ms. Eustacia Sellers
 Ms. Helene Seltzer
 Semper Fi Land Services
 Ms. Diane Shannon
 Mr. Robert D. Shore
 Mr. Christopher Shumard
 Ms. Renee Simons
 Ms. Andrea Sinchak
 Ms. Jill Sinchak
 Mr. Mike Singler
 Mrs. Ann M. Smith
 Mr. Daniel Smith
 Ms. Deb Smith
 Ms. Jerilyn S. Smith
 Smith Machinery
 Ms. S. Louise Smithson
 The Honorable Susan P. Sonderby
 StanCo Scientific
 Mr. and Mrs. David B. Starcevich
 Ms. Susan Starcevich
 Steelcase

Mr. Alan R. Stockner
 Mr. Monroe M. Striggow
 Ms. Debra L. Swanson
 Ms. Amy Szczepaniak
 Mr. Michael K. Tadla
 Ms. Donna Tarsitano
 Mr. Seaver A. Tarulis
 Mr. and Mrs. Thomas Tesdal
 Mr. and Mrs. Michael Tierney
 Mr. Bradley A. Uffelmann
 United Laboratories
 Vactor Manufacturing
 Mr. Calvin VandenBerg
 Mr. Robert L. VanDyke
 Mr. Frank Vannucci
 Mr. Robert A. VanOost
 Mr. Viril R. Voights
 Von Holten Eye Care Ltd.
 Wagner Family Farms, Inc.
 Ms. Patricia Wanderlich
 Mrs. Barb A. Wanner
 Ms. Kristine Warning
 Mr. Kurt L. Warning
 Ms. Rhonda White
 Mr. and Mrs. Richard G. Whyte
 Ms. Heather Wilcox
 Mr. Greg Wilkinson
 Will County Farm Bureau Foundation
 Ms. Barbara M. Wyne
 Mr. Paul A. Yanak
 Mr. and Mrs. Walter F. Zaida
 Mr. Edward M. Zarlendo
 Ms. Betty B. Zarske
 Mr. James L. Zentarski

2019 Employee Giving

Founders - (\$5,000.00 +)

Mr. Michael Sullivan

Patrons - (\$2,500.00 +)

Dr. Judy L. Mitchell
 Ms. Candice M. Todd

Benefactors - (\$1,000.00 +)

Ms. Linda Blanco
 Mr. Tim J. Borchert
 Ms. Malinda Carter
 Dr. Yolanda Farmer
 Mr. Rob P. Galick
 Ms. Charlotte A. Garrabrant
 Mr. Mike Hainzinger
 Dr. Mary Beth Luna
 Ms. Mary Magruder
 Mrs. Kristin L. Mulvey
 Ms. Susan Prokopeak
 Ms. Amanda M. Quinn
 Mrs. Ferlinda Saveas
 Mr. Nikola Sentevski
 Mr. Duane C. Stonich

Sustainers - (\$500.00 +)

Ms. Catherine Anderson
 Mr. Jeff Bradford
 Ms. Margie Cepon
 Mr. Jim D. Coleman
 Ms. Kathryn Coughlin
 Mrs. Pamela A. Dilday
 Ms. Pamela M. Dunn

Mr. Wayne Gawlik
Dr. Donald E. Govoni
Ms. Lori M. Johnson
Mr. Terry Kania
Ms. Kimberly A. Karlberg
Ms. Brenda Large
Mr. Art J. Maurer
Mrs. Eileen McKee
Ms. Patricia Meslar
Mrs. Tracy Morris
Mr. William O'Connor
Mrs. Patricia A. Osborne
Ms. Maria Anna Rafac
Ms. Janice Reedus
Mr. Tim Roessler
Mrs. Lori Schahrer
Mrs. Vivian Van Donk
Mr. Daniel F. Warning

.....
Partners - (\$250.00 +)

Ms. Linda S. Aguilar
Ms. Carrie Anderson
Mr. Brad Angus
Ms. Christine M. Berta
Mrs. Virginia Bouie
Dr. Stephanie Braun
Mr. Michael Brnckick
Mr. DeAndre R. Butler
Ms. Meaghan Callan
Ms. Kristin Ciesemier
Ms. Katherine Delgado
Ms. Debbie Fitzgerald
Mr. Joshua P. Graf
Dr. Amy Gray
Ms. Mary Grisham
Ms. Dana Grunwald
Dr. Angela I. Kaysen-Luzbetak
Mr. John Koepke
Ms. Kerry J. Lane
Ms. Kristin LaTour
Ms. Daniella Lisiecki
Mr. HuiLiang Low
Mrs. Teresa J. Lozano
Ms. Michelle Lyman
Ms. Soledad Manzo
Dr. Robert A. Marcink
Ms. Michelle R. Meyer
Ms. Catherine Michalik
Ms. Heidi Munsey
Mr. Terry Pagoria
Ms. Keri Peter
Ms. Patty Sanchez
Mr. Philip Spencer
Ms. Diane Vlna
Mr. Curtis Ward
Ms. Danielle Watson
Dr. Kathleen Wolz
Mrs. Sandra R. Wordlaw
Ms. Patty Zuccarello

.....
Partners - (\$100.00 +)

Mr. Herbert Alexander
Mrs. Melissa M. Alstott
Mrs. Kelly Baker
Mr. Jake Barber
Ms. LaTarsha Barnes
Ms. Meg Barton
Mrs. Susan C. Batis
Ms. Amanda C. Beaudry
Ms. Susan M. Betcher
Ms. Kathleen Bond
Ms. Olivia Borne

Mr. Brian Bottomley
Mr. Laura D. Bringas
Mr. Hank R. Brockett
Ms. Candace Brown
Ms. Amber Burkamper
Ms. Jennifer Burt
Ms. Andrea Cambray
Ms. Pamela Campbell
Ms. Teresa Carrillo
Ms. Bev A. Cavanaugh
Mrs. Jean M. Cavanaugh
Mr. Osman Cen
Mr. Robert A. Chlebona
Ms. Judy R. Connelly
Ms. Kim R. Crowe
Ms. Lindsay Cullen
Ms. Wannetta Davis
Ms. Joyce Deddo
Ms. Mindy Diaz
Dr. Cathleen Dobbs
Ms. JoAnn L. Donnelly
Mrs. Susan Doser
Ms. Laura Duhau Girola
Ms. Donna Eakle
Ms. Laura Egner
Ms. Anne Esquivel
Ms. Roya FalahiKharaghani
Mr. Frederick N. Ferrara
Ms. Audrey Finkel
Mr. Jeffery T. Fisher
Dr. Randall Fletcher
Mrs. Jill Geers
Mr. Carl Gilmore
Mr. Randall S. Graves
Ms. Michaela R. Gretencord
Mr. John Griffis
Ms. Mary Sue Gurka
Mr. Scott Harvey
Dr. Mike Hernandez
Ms. Sarah Hintze
Mr. Timothy E. Hochhalter
Dr. Bill P. Hogan
Ms. Gina Hulbert
Ms. Annette P. Hulva
Ms. Susan HumenikSchmidt
Ms. Yvette Johnson, J.D.
Mrs. Tonetta Jones
Mr. Andy Kacena
Mrs. Donna Katula
Mr. Patrick J. Kelly
Mrs. Amy J. Kittle
Ms. Lori Komorowski
Mr. David A. Kozlowski
Mrs. Jorie Kulczak
Ms. Melissa Lachcik
Mr. Lawrence Lahm
Mrs. Tara Laken
Ms. Bridgett Larkin-Beene
Mr. Rick A. Lyman
Ms. Nataliya Marchenko
Ms. Monica Marquez Nelson
Ms. Heather Marshall
Mr. Desmond Masterton
Mrs. Susanne M. Matthews
Mr. Michael J. McGreal
Mr. Shawn P. McGuan
Mrs. Dominique McNamara
Ms. Laurie Mefferd
Ms. Tracy Metcalf
Ms. Mary E. Methvin
Ms. Laura Michelsen
Dr. Fredric D. Miller, Jr.
Ms. Tammy Miller
Ms. Rebecca L. Moberly

Mr. Charles G. Morgan
Ms. Christen Morris
Mr. Andrew Morrison
Ms. Sherri Morrow
Ms. Pamela M. Motyka
Ms. Eva Murdoch
Mrs. Amy L. Murphy
Ms. Ingrid Musiek
Mrs. Katherine Newberry
Ms. Bridget Nickel
Mr. Colin R. Norwich
Mr. Michael J. Nowak
Ms. Beverly Parota
Mrs. Krista A. Partilla
Ms. Tammy M. Perkins
Mr. James M. Petersen
Ms. Virginia Piekarski
Mr. Stanley Pieklo
Mr. Michael A. Planeta
Mrs. Karin L. Randolph
Mr. Kyle Richardson
Mr. Jeffrey Rieck
Ms. Sue Rio
Ms. Karen Roberson
Ms. Kelly C. Rogers
Mrs. Kelly Rohder-Tonelli
Ms. Brenda Roland
Ms. Rosa L. Salazar
Mr. Julio Santiago
Mr. James Serr
Ms. Katherine Sievers
Ms. Michele Smith
Ms. Sheryl L. Smithson
Ms. Cassandra Spila
Ms. Jennifer P. Steffes
Ms. Amy Stevens
Ms. Paula Swanstrom
Ms. Melissa Szymczak
Mr. Kenneth A. Thompson
Ms. Jean F. Tyrell
Ms. Margot Underwood
Mr. Patrick D. Van Duyne
Mrs. Cindy A. Vessel
Mrs. Christine L. Veverka
Ms. Aimee Walker
Ms. Camille Willoughby

THANK YOU TO
OUR DONORS

JOLIET
JUNIOR COLLEGE
—1901—
FOUNDATION

1215 Houbolt Road
Joliet, IL 60431-8938

Not for Profit
Org.
U.S. POSTAGE
PAID
PERMIT NO. 312
JOLIET, IL

As part of Joliet Junior College's commitment to environmental stewardship, this publication is printed on paper that contains at least 10% post-consumer recycled fiber.

For more information on JJC's sustainability efforts, visit www.jjc.edu/sustainability

Steve Randich, a 1977 graduate, has been serving the Joliet community for over 40 years in the banking industry. Steve credits JJC for providing a well-rounded educational experience which helped launch his further education and professional certifications.

“Joliet has been my home my entire life and JJC provided a great foundation for my early education. JJC has also provided networking connections for my career, which I believe allows me to continue to help the community.”

– Steve Randich, 1977

WHAT IS YOUR JJC STORY?

We want to hear how JJC helped you start your career, realize your dreams or begin a new path in life.

Visit www.jjc.edu/stayconnected to submit your story and reconnect with your college.