

Board of Trustees (2015-2016)

Thomas E. Peisch, Esq. Interim Chair

Term Expires: 2017 Residence: Wellesley

Ken Der

Vice Chair

Term Expires: 2017 Residence: Wellesley

Lyris Bauduy-Liautaud

Term Expires: 2016 Residence: Watertown

Sylvia Beville

Term Expires: 2017 Residence: Arlington

Amanda Cataldo

Student Trustee Term Expires: 2016 Residence: Holliston

Tom Dretler

Term Expires: 2015 Residence: Wayland Jamie D. Hoag, Esq.

Term Expires: 2019 Residence: Brookline

Daniel B. Juliani,

Elected Alumni Trustee Term Expires: 2019 Residence: Wellesley

Emmett G. Price III, Ph.D.

Term Expires: 2016 Residence: Framingham

Katherine Tonelli,

Appointed Alumni Trustee Term Expires: 2019

Residence: Medway

President's Cabinet

Yves Salomon-Fernandez, Ph.D.

Interim President

Lynn Hunter, Ed.D.

Vice President for Academic Affairs

Kathleen Kirleis, J.D.

Vice President for Finance and Administration

Robin Nelson-Bailey

Vice President for Human Resources, Employee Relations, & Compliance and Affirmative Action Officer

Mary Shia

Vice President for Institutional Advancement & Alumni Relations

Lisa Slavin

Assistant Vice President for Enrollment Management

Elizabeth Blumberg, Psy.D.

Dean of Students

Karen E. Britton

Executive Assistant to the President

Lee Koh

Director of Marketing and Institutional Communications

Colleen Coffey

Director of the Metrowest College Planning Center

Lynne Davis, Ed.D.

Dean of Health Sciences

Chitra Javdekar, Ph.D.

Dean of STEM

Christopher LaBarbera, Ph.D.

Dean of Humanities and Social Sciences

Susan Maggioni, Ph.D.

Dean of Business and Professional Studies

Greetings From the President

Dear MassBay Alumni and Friends,

MassBay Community College is what a place of higher learning should be. Every day on this campus – in our classrooms, in student clubs, in meeting spaces and athletic fields – innovation, hard work, and new discoveries abound. The work that each of us do here every day moves us forward as a community, and no better investment can be made than the one we make in our students as they pursue their college degrees.

The book you hold is more than a report. It's a collection of our stories, our students' accomplishments – and your gifts and our student's dreams fulfilled.

Your financial gifts have helped provide scholarships and support to students in need and ensured more students could reap the rewards of a MassBay education. Our students come from diverse backgrounds and life experiences. Many work multiple jobs and juggle multiple commitments. All are at MassBay to build a better future. Without your support, our students and their stories would not be possible.

With appreciation for all of your support,

John O'Donnell, Ph.D. President (2011-2015)

Yves Salomon-Fernandez Appointed Interim President

Yves Salomon-Fernandez, Ph.D. has been appointed Interim President of Massachusetts Bay Community College, stepping in for President John O'Donnell, who retired from his post in August.

Dr. Salomon-Fernandez, who joined the College in 2010 as a dean and most recently served as Vice President for Strategic Planning and Partnership Advancement, is credited with strengthening MassBay's profile within the community and increasing the College's engagement with industry leaders in the science and engineering fields and with regional colleges and universities.

A frequent contributor to the New England Journal of Higher Education and a blogger for Inside HigherEd, Dr. Salomon-Fernandez writes about funding accountability, the "middle skills gap" in the regional economy, as well as other top issues in higher education. She also serves on the faculty at Salem State University, where she teaches graduate-level courses in research methods, leadership, assessment, and evaluation, and has also taught at Cambridge College and Boston College. She provided guidance on MCAS assessment to public school districts as a member of the Assessment and Accountability team with the Massachusetts Department of Education.

Internationally, she has served as a consultant to the Bermuda Ministry of Education on K-12 assessment and accountability and accompanied the United Nations to Mexico as an election observer. She currently sits on the Executive Board of Directors of the Massachusetts Network of the American Council on Education's National Network of Women Leaders, the MetroWest Chamber of Commerce, the MetroWest/495 Corridor Partnership, and is the former co-chair of the Governor's STEM Council, College & Career Readiness Committee.

Dr. Salomon-Fernandez earned her Ph.D. in educational research, measurement, and evaluation from Boston College, her master's degree in economic history from the London School of Economics, and her bachelor's degree in political science and international relations from the University of Massachusetts, Boston. She is fluent in four languages: English, French, Haitian Creole, and Spanish.

"I look forward to working with the exceptional faculty and staff at MassBay and our partners in this new capacity, to provide high quality education and co-curricular experiences for the students of MetroWest. I thank President O'Donnell for having been a great mentor to me and for having established a foundation at MassBay that I can build upon. I am humbled by the Board's decision and honored to continue to serve the College."

- Yves Salomon-Fernandez, Ph.D.

Brookings Institution Report

MassBay Ranked No. 1 in Massachusetts

Massachusetts Bay Community College is ranked No. 1 among two-year colleges in Massachusetts and No. 2 in New England in a new report by the Brookings Institution that measures colleges based on earnings outcomes and the salaries that graduates command in the marketplace.

Researchers looked at mid-career earnings, occupational earnings, and student loan repayment rates and compared the data to the baseline. MassBay Community College out-performed all two-year colleges in Massachusetts and came in second, behind New Hampshire Technical Institute-Concord Community College. Overall, MassBay ranked 16th among all two-year college nationwide.

Rank among two-year colleges:

#1 in Massachusetts

#2 in New England

#3 in STEM education and careers

#16 Nationwide

Jack Kent Cooke Scholarship

John R. Brown, Cristel Callupe Chavez, and Suhaily Penix are the recipients of the Jack Kent Cooke Scholarship, the largest and most prestigious scholarship for community college students in the country. Brown, Chavez, and Penix will receive up to \$40,000 each year for up to three years to cover tuition and school-related expenses to complete their bachelor's degrees at four-year institutions.

Brown, a former student trustee on MassBay's Board of Trustees, is attending Suffolk University. Penix, who received an Honorable Mention from the Barry M. Goldwater Foundation for her scientific research, is attending Wellesley College. Chavez, who participated on the MIT Solar Electric Vehicle Team as a student at MassBay, is attending Dartmouth College.

"This is an incredible honor for our students and for the College."

-Bryan Wint, coordinator of transfer affairs and articulation at MassBay.

Photo, from left to right: John Brown, Suhaily Penix, Cristel Callupe Chavez

STEM Partnerships & Initiatives

MassBay mentees on tour of Genzyme lab and facilities.

Genzyme Grant & Mentor Program

Genzyme Charitable Foundation awarded MassBay Community College with a \$26,500 grant to support the College's STEM Mentor Program, which encourages students from underrepresented communities to consider careers in science, technology, engineering, and math fields.

The grant from Genzyme, a Sanofi company, will help fund the joint Mentor program, through which scientists from Genzyme provide academic guidance, job shadowing, and opportunities for bonding at networking and social events to MassBay students. The mentor program particularly focuses on students of color, low income backgrounds, first in their families to attend college, and women – profiles not typically found in large numbers in the science and technology fields — to consider STEM careers by pairing them with current professionals who share their career interests or backgrounds.

"This mentoring program gives our students opportunities to build important social-professional relationships that go beyond traditional academic experiences such as academic advising and student clubs. Students can learn to navigate the academic and professional world from their mentors who offer valuable insights for personal and professional growth."

-Chitra Javdekar, Dean of STEM division at MassBay

NSF Grant: Boston College & MassBay Grant

Boston College's Lynch School of Education and Massachusetts Bay Community College are collaborating on a new career initiative to prepare area high school students for careers in the fields of science, technology, engineering and mathematics (STEM). The \$891,000 Advanced Technological Education grant from the National Science Foundation will help create pathways to science and technology-based careers for approximately 300 to 500 students from Waltham, Framingham, and Boston Public Schools over the next three years.

Throughout the program, students will be introduced to coding, robotics, electronics and technology. The program will work with students of color and women beginning in their freshman year of high school, with the goal of helping them transition to study at MassBay to obtain certificates or an associate's degree, then enter the business world.

"This collaborative endeavor with Boston College adds a new dimension to the programs, classes and support MassBay faculty and advisors provide to students who dream of working in the STEM fields. We're excited about the opportunity to serve our students, local employers and the Greater Boston community through this innovative, engaging, and project-based program that will educate and empower young men and women to enter the tech economy with the skills and support they need to flourish."

-Shamsi Moussavi, MassBay professor of computer science and the lead investigator on the project.

USACE-NE & MassBay

The U.S. Army Corps of Engineers, New England District, has partnered with Massachusetts Bay Community College to help build the future generation of skilled engineers and scientists. Through the partnership, MassBay and USACE will work to identify, develop, and collaborate on specific areas of research where MassBay students will be able to receive college credit while supporting the ongoing work of USACE.

The partnership also provides opportunities for USACE engineers and MassBay faculty to collaborate on the development of science, technology, engineering, and mathematics courses with real-world applications. USACE would also provide students with mentorship and professional development.

"Through this partnership with MassBay, the USACE will move closer to achieving one of its primary objectives which is to 'shape the workforce of the future' by attracting a highly competent and diverse STEM workforce."

-Col. Christopher J. Barron, Commander and District Engineer of the New England District.

Golf Tournament / 29 Who Shine

MassBay Athletes Compete in National College Golf Tournament

Chris Lynch and Mike Kurson were the first in college history to compete in the NJCAA National Golf Tournament at the Chautauqua Golf Club in Chataqua, N.Y. in early June. Congratulations to our student-athletes and to Coach Joe Freeman!

29 Who Shine

Suhaily Penix was selected this past spring as one of "29 Who Shine," a group of exceptional students from Massachsetts' public colleges and universities who have demonstrated excellence in academic achievement. At a ceremony with other honorees at the State House, Penix was honored by Governor Charlie Baker and the former Commissioner of Higher Education Richard M. Freeland this past spring.

Penix's academic excellence is far-reaching. She was the only student nationwide to be recognized by the Barry M. Goldwater Scholarship Foundation, the awarding body for the highest and most prestigious undergraduate prize in science, engineering, and mathematics. She is also the recipient of a Jack Kent Cooke Scholarship, one of the largest and most prestigious scholarships for community college students nationwide.

A wife and mother of three, Penix currently attends Wellesley College through the Davis Scholars Program. As part of a continuing research, she plans to study

"I have a goal to earn my Ph.D. in molecular biology. I know I have the power and ability to achieve that because of the education and support I've received at MassBay."

- Suhaily Penix

gene regulation in response to membrane receptor-mediated extracellular signaling, while teaching and mentoring undergraduate students in the Boston area.

Veterans Elevator

Faculty and staff, veteran students, and members of the MassBay Foundation gathered for the special reception in March to thank **Jill Jacobs** and **Carl Whittaker** of the Herb & Maxine Jacobs Foundation for their generous donation for the installation of the elevator in the Veterans Bunker. Their gift has made the Veterans Bunker, a dedicated resource area for MassBay students who have served in the U.S. Military, a fully accessible space for all students.

Awards and Commendations

Divisional Awards

Divisional Awards go to the students who earned the highest grade point average in their respective academic disciplines. Students are awarded with a plaque and an honorarium of \$250 from the MassBay Foundation.

STEM

Manuel Tavares Automotive Technology

HEALTH SCIENCES

Keith J. Bowers Radiologic Technology

HUMANITIES

Joseph Trahon Liberal Arts

SOCIAL SCIENCES & PROFESSIONAL STUDIES

Cinthya Monteiro Elementary Education

Marissa Wanders Criminal Justice

Keith J. Bowers

Manuel Tavares

All-College Academic Excellence Award

All-College Academic Excellence Award is the most prestigious academic award at Massachusetts Bay Community College. It is presented annually to the associate degree graduate(s) who earn the highest grade point average of the entire graduating class. Students are awarded honorarium of \$500 provided by the MassBay Foundation. This year, MassBay was proud to honor Cinthya Monteiro and Marissa Wanders, who both graduated with perfect 4.0 grade point averages.

Foundation Board of Directors (2015-2016)

Kevin Kane

Chair

Susan Bonaiuto, Ed.D.

Vice Chair

Thomas M. Britt William Cushing Michelle Drolet Kathrynne Taft Jeannette A. Gerald Stephen T. Hibbard David J. Himmelberger, Esq. James Lehan Melissa Lord **Kevin Maguire** James J. McKenzie, Esq. **Annemarie McKinley** William G. Morris Cynthia Smith Forrest, Ed.D. Harry Wells III **Pat Washington**

Institutional Advancement and Alumni Relations

The Office of Institutional Advancement has tried to capture, in earnest, the names of all individuals, groups, and organizations that have supported Massachusetts Bay Community College and the MassBay Foundation in the academic year 2014-2015. If we have omitted your name, please contact us to let us know and accept our sincerest apologies.

For more information about how to support the MassBay Foundation or the College, please contact:

Mary Shia

Vice President for Institutional Advancement & Alumni Relations Executive Director of the MassBay Foundation

Phone: 781.239.3123 Email: mshia@massbay.edu

Gwen Mann

Special Programs and Stewardship Officer

Phone: 781.239.3126

Email: gmann@massbay.edu

Greetings from the MassBay Foundation

Dear Friends,

We've all heard it before: "It is better to give than to receive."

When you give to the Massachusetts Bay Community College Foundation, you place yourself in the unique position of understanding and appreciating both sides of this magnificent quote. Through your gift, MassBay students receive something they never thought possible: a chance to realize their dreams. Everywhere you look, you'll see the passion, hope, and optimism in the eyes of our students as they go to class, work individually or in teams, or in collaboration with our esteemed faculty and staff. One day, soon, in the not so distant future, each one of these students will make a difference in the world. I know that with each gift, with each scholarship we award, we are helping change lives. This is what motivates us as a Foundation Board.

Our students come from all walks of life. Some are recent high school graduates looking to transfer to a four-year institution. Others are looking to advance their careers with additional education and certification. Many are mothers or fathers, juggling multiple priorities and multiple jobs. Many have roadblocks in their way as they pursue their education, and sometimes, all they need is a little support to push those roadblocks aside. That's where your gift is invaluable.

MassBay serves as a springboard for our students' ambitions, and your gift helps them go farther. Thank you for joining us in supporting access, success, and innovation. We are so very grateful for all that you continue to do for the Foundation and MassBay Community College students.

Always the best,

Michelle Drolet Foundation Chair (2014-2015)

\$50,000 - \$75,000

Sanofi-Genzyme, In-kind

\$25,000 - \$49,999

Herb and Maxine Jacobs Foundation The Sudbury Foundation

\$10,000 - \$25,999

Anonymous (1)
Timothy & Deborah Moore
Verizon Foundation

\$5,000 - \$9,999

Anonymous (2) Paul DeMinico Yves Salomon-Fernandez Towerwall, Inc.

\$2,500 - \$4,999

Anonymous (1) Chrysler Foundation MassBay 5K Middlesex Savings Bank Frederick Mayer Harry Wells, III

\$1,000 - \$2,499

Abazyme LLC, In-kind Anonymous (1) Ashland Auto Show Bose Corporation Vincent Cioffari Michelle Drolet Stephen Hibbard
David Himmelberger
Kevin Maguire
MassBay Holiday Fair
James McKenzie
MetroWest Medical Center
Marie Montenez
Needham Bank

\$500 - \$999

Ameriprise Financial Anonymous (1) Carole Berotte Joseph Boston Red Sox Thomas Britt Brookline Framers Shop, In-kind Dean Campbell Laurie & Steve Carlson, In-kind William Cushing **Edgerock Technologies** Robert Edson Equinox Chestnut Hill, In-kind Jeannette Gerald Linda Grisham Paola Jones Victoria Lin Michael Loring Lyon-Waugh Auto Group -BMW of Peabody Michal Makar Jennifer Maseda Mary Montalbano **New Balance**

Thomas Peisch
Mary Shia
Spectra Energy Foundation
Mason Tenaglia
Brenda Tierney Mello
Toyota Expressway Motors
Toyota of Nashua
Patricia Washington
Wellesley Bank
Worcester Air Conditioning.

\$250 - \$499

Yolene Armstrong
Susan Bonaiuto
Howard Ferris
Carolyn Gould
Home Depot Watertown, In-kind
Claudine Joseph
Kevin Kane
Melissa Lord
MassBay Art Show
Teresa Mortell
Carmen Perez
Sun Life Financial
Tosti's Service Station
Vendetti Motors
Wellesley Volkswagen

\$100 - \$249

Anonymous (4) Robert Ayotte Ravindra Bhalla

\$100 - \$249 (Continued)

BJ's Wholesale Club, Waltham In-kind

Jeremy Bohne Brigham-Gill Motorcars, Inc.

Chrysler Jeep Dodge

Dale Broholm

Robert Butt

Robert Callaghan

Alleine Carl

Amy Carzo Charlotte Chase

Clay Chevrolet-Hyundai

Donald Copson

Edward Corbosiero

Leslie Creedy Lauren Curley

Kathleen Dardeno

Booker DeVaughn

John Donato

Edward Esposito

Deena Ethridge Kevin Flynn

Cynthia Smith Forrest

John Gallagher Jeremy Gentel

Daniel Gillis

Donna Gladney

Gordie's Automotive Repair

Helen Graham Carolyn Guttilla Kathleen Hall Naoto and Yukino Hirano

Humanities Faculty & Staff

Jennifer Jefferson

David Josselyn Drago Kassabov

Kathleen Kenzerski

Kevin Kiley

Eun Lee Koh

Domenic Lally
Lexus of Watertown

Janine Lloyd

Lowe's Natick, In-kind

Mary Jo Marion Eugene McCarthy

Edward McGuire

Shamsi Moussavi

Jane O'Brien Friederichs

Vivian Ortiz Karen Palmer

Linda Perrotti

Marva Perry

William Pierce Pam Richardson

Roche Bros., In-kind

Joan Roman

Linda Romero Joel Rosen

Mark Rosen

Robert Santosuosso

Julie Schleicher Karl Schlotterbeck Elizabeth Shannon Carol Staffier Barbara Sullivan

Tilton Cleaning and Restoration

Toyota of Watertown

Margaret Umanzio

Alberto Velez

Wagner BMW of Shrewsbury

Wegmans, In-kind

Whole Foods Market, In-kind

David Wong

\$1 - \$99

Frederick Alibrandi

Anonymous (3)

Neal & Nicole Armstrong

Andres Avellanet Hannah Balcanoff

Perry Beardsley

Bernie & Phyl's, In-kind

Sylvia Beville George Blanev

Meredith Bohne

David Bott

Kenneth Boyajian Jeanette Brennan

Yasamin Brooks

Laura Brown

Jacqueline Burke

Laurie & Steve Carlson

Daniel Cicconi Jeanne Clifford

Catherine Coakley

Nancy Colatosti Leorroniruth Cruz

Mary Curran Veda Daly

Lars Dankers

Lynne Davis
Carlos Del Pino

Edward Del Vecchio

Kenneth Der

Anita Devaney

Michael Dias Sue Doherty

Sheila Donlon

Catherine Doucette

James Doyle Donna Dubrawski

Patricia Eisenhauer

Ben Ellis

Fritz Francis Yohannes Fre

John Furman

Deborah Georgopoulos

Stephanie Gigliotti Lawrence Goff

Haegar-Mae Goodwin

Dolores Goyette Anne Grady

Barbara Grady Henry Green

Rosely Greenlee

Xiaomei Gu

Ann Marie Harootunian Barbara Hatch Joan Haynes Maureen Healey Joyce Hilliard

Edward Holland Stephen Hollander Denver Holt Lynn Hunter Adeline Jeudy Valerie Kapilow Barbara Kearney Nancy Keebler Joan Konowski Janet Kulbersh Paula Kyriakou Christopher La Barbera Kathleen Lampert Timothy Largy Wayne Larkin Legal Sea Foods, In-kind Diana Lerman Francis Lovell Bridget Madden Gwen Mann MassBay Giving Tuesday 2014 Joshua Morgan Virginia Mulligan Mary Murphy **Bradford Murray** Joseph Nee Robin Nelson-Bailey Flaine Noonan Anne O'Connor James O'Connor

Helen Olson

Richard Ong Thomas Orlandi Mary Ellen Osburn Daniel Pace Patricia Papa Joseph Pauley James Pearl Joshua Pennino **Thomas Powers Emmett Price** Scott Rohmer Reinaldo Rosado **Edson Saintis** Marjorie Saunders Norman Schulman Nicola Scioli Arthur Shabo Patricia Simpson **Christopher Spitler** Judith Stepanian Scott Stewart Stop & Shop Natick, In-kind Rosamond Sullivan Steve Sullivan Joanne Tsakas Barros Christiane Turnheim Gerard Verduga David Wall Sheila Whalen Louise Wilkes Les Zenack

8 · MassBay Community College - **Report on Giving, 2015**

Inspired by a 2014 photograph by Mickey Goldin, Wellesley Symphony Orchestra in Rehearsal honors our orchestra-in-residence. Artist Howie Green donated this piece to MassBay Community College in early 2015.

MassBay Community College and The Art Connection are delighted to be partners in providing regional artists a way of giving back to their community, by donating their artwork for public exhibition at the College.

This College partnership with the Art Connection was expanded this year to include a video project. Students in the Broadcast Journalism course produced and filmed interviews with the several of the artists discussing their artistic process, and the particular value of donating their work to the college community. The edited video will be posted to the MassBay.edu website and would serve as a record of the artists' creative process and involvement in community outreach.

Art, Artists & Achievement

Twenty-six pieces of art by the following artists are on display at the Wellesley Hills Campus:

Muriel Angelil John Borchard Jessica Burko Deborah Clearman Howie Green Jack S. Goldstein Susan Heideman Suzanne Hodes Linda Lichtman Jeannie Lindheim Ann Miller Leslie Miller Silvina Mizrahi Henry Olds Jo Ann Rothschild Alexandra Rozenman Judith Silverstein Barbara Trachtenberg William Traub Prilla Smith Brackett Stephanie Warburg Debra Weisberg

Grant Awards

ARTAIC-IT, National Science Foundation-SBIR

Grant to support a student and faculty team from the College's Computer Science Department in conducting an assessment of a small business's (Artaic Mosaic, Inc.) Information Technologies Network and develop solutions to create a more cohesive, stable, and efficient networking system that would will improve company-wide workflow.

\$30,000

ARTAIC-Mechanical Engineering, National Science Foundation-SBIR

Grant to support a student and faculty team from the College's Engineering Department in devising an automated tubing solution for Artaic Mosaic's tile assembly system in order to streamline the manufacturing process and free human workers for more highly skilled tasks.

\$30,000

TRANSFORM—

Transforming liberal arts careers to meet demand for advanced manufacturing workforce, National Science Foundation-ATE

Grant for MassBay and Northeastern University faculty to work collaboratively in developing a 12-month fast track advanced manufacturing for liberal arts graduates. The program would use Summer boot camps, hands-on and project-based learning, and internships to facilitate their career transitions.

\$199,996

Health Care Workforce Transformation Training, subawardee of Partnerships for a Skilled Workforce's Commonwealth Corporation

Grant to recruit nursing and medical assistants, provide instruction, develop nursing assistant curriculum for a Frontline Leaders training program in advanced geriatric education would improve the quality of care for elderly patients. This program has developed out of an earlier health care workforce planning grant.

\$16,754

Performance Incentive Fund Grant from the Massachusetts Department of Higher Education

Grant for an Advancing Student Learning Outcomes project to increase the level of assessment-related activities at the college and provide professional development opportunities to faculty in this area. Activities such as faculty brown bag discussions, an annual assessment conference, and the development of course learning outcomes resulted from this grant.

\$119,067

Young Men of Color, MassBay Foundation

Grant to increase the enrollment, recruitment, retention, and success rates of young men of color at MassBay. During the academic year, the program provided one-on-one advising, mentoring, leadership luncheons featuring prominent local leaders, and an array of opportunities and supports male students of color.

\$11,000

UMass Boston/Broadening Advanced Technological Education Connections' (BATEC) Subawardee of National Science Foundation

Grant for enhancing computer science opportunities at the college. The grant supported the operations of TechBay, a student-run technology resource center; student internships; and STEM Summer Bridge programs for middle and high school students. In addition, there were cross-disciplinary curriculum development activities for faculty.

\$63,737

Massachusetts Life Sciences Center Planning

Grant for conducting a comprehensive and collaborative planning study to develop an Applied Life Sciences and Technology Center (ALSTC) as a part of a proposed new downtown Framingham campus for the college. The analysis resulted in an extensive plan for use in MassBay's future development.

\$50,000

Chrysler Foundation

Grant to support MassBay's Mopar College Automotive Program. The grant

allows the college to conduct presentations in schools and college fairs, campus visits, parent information sessions, teacher workshops, industry advisory board meetings, and other activities that increase awareness of the college's automotive programs.

\$2,500

MathWorks Community

Grant for engaging and inspiring local youth in Natick, Framingham, and other MetroWest communities in STEM education. Through this support, high school students were able to attend STEM Expos and Summer Bridge programs at MassBay and college students visited local schools to give presentations about opportunities in science.

\$2,500

Sudbury Foundation

Grant to conduct a Millennial Youth College Readiness Study of MetroWest teens and young adults. A research team that included college students conducted interviews and focus groups with young people throughout the region to ascertain what barriers they face in going to college and whether early college programs might help to overcome them.

\$25,000

PARCC-Core to College Grant from the Massachusetts Department of Early and Secondary Education

Grant for providing education and activities to parents about the transition from high school to postsecondary education. Programs focused on increasing the engagement of low income families in planning for college. \$2,000

U.S. Department of Labor, Trade Adjustment Assistance Community College & Career Training Program Grant (TAACCCT 4)

For a Guided Pathways to Success in STEM (GPSTEM) project, as part of the Massachusetts Community Colleges Consortium. This 3-year grant supports advancing a comprehensive approach to training and education needs for Massachusetts' workers and employers and developing articulated pathways to careers in high-growth science and technology sectors, including advanced manufacturing and healthcare.

\$525,000

Grant Awards

TRANSFORM—

Transforming liberal arts careers to meet demand for advanced manufacturing workforce, National Science Foundation-ATE

Grant for MassBay and Northeastern University faculty to work collaboratively in developing a 12-month fast track advanced manufacturing for liberal arts graduates. The program would use Summer boot camps, hands-on and project-based learning, and internships to facilitate their career transitions.

\$199,996

Health Care Workforce Transformation Training, subawardee of Partnerships for a Skilled Workforce's Commonwealth Corporation

Grant to recruit nursing and medical assistants, provide instruction, develop nursing assistant curriculum for a Frontline Leaders training program in advanced geriatric education would improve the quality of care for elderly

patients. This program has developed out of an earlier health care workforce planning grant.

\$16,754

Performance Incentive Fund Grant from the Massachusetts Department of Higher Education

Grant for an Advancing Student Learning Outcomes project to increase the level of assessment-related activities at the college and provide professional development opportunities to faculty in this area. Activities such as faculty brown bag discussions, an annual assessment conference, and the development of course learning outcomes resulted from this grant.

\$119,067

U.S. Department of Labor, Trade Adjustment Assistance Community College & Career Training Program Grant (TAACCCT 4)

For a Guided Pathways to Success in STEM (GP-STEM) Navigator, as part of the Massachusetts Community Colleges Consortium. Utilizing the Complete College America's Guided Pathways to Success Model, this 3-year grant supports advancing a comprehensive approach to training and education needs for Massachusetts' workers and employers and developing articulated pathways to careers in high growth science and technology sectors, including advanced manufacturing and healthcare.

\$202,522

Workforce Incentive Fund, Massachusetts Department of Higher Education

Provides support to increase workforce development opportunities for MassBay students.

\$50,000

Bridges to College Grant from Massachusetts Department of Higher Education through Jewish Vocational Services

Provides support for identifying barriers and needed services for increasing College enrollment and completion by members of underrepresented groups. \$18,500

Commonwealth Dual Enrollment Grant, Massachusetts Department of Higher Education

Offers students in MetroWest area schools opportunities to take college classes in

Grant Awards

school and on the MassBay campus to earn college credits before graduating from high school.

\$30,000

AMP it Up! MetroWest Tinker Shop Grant, Massachusetts Development Finance Agency's Commonwealth Advanced Manufacturing Futures Program

Supports STEM-focused activities that allow middle and high school students to learn about educational programs and career fields related to advanced manufacturing.

\$9,000

Perkins Grant, Massachusetts Department of Elementary and Secondary Education

Provides support for career and technical education to prepare students for in-demand, sustainable wage jobs.

\$168,544

Rapid Response Incentive Grant, Massachusetts Department of Higher Education Provides support for training of Massachusetts Association for the Blind staff for advancement in their fields and earning college credentials. \$54,000

S-STEM Scholarship for Science, Technology, Engineering and Math Grant, National Science Foundation

A mulit-year grant to provide academic and need-based scholarships to MassBay STEM students. 20 awards are given out each year.

\$347,050

STEM Starter Academy Grant I, Massachusetts Department of Higher Education

Provides support to build, enhance, and sustain MassBay's capacity to graduate a greater number of students in associate degree and certificate STEM programs that lead to employment or transfer to four-year institutions.

\$347,178

STEM Starter Academy Grant II, Massachusetts Department of Higher Education

Grant for an Advancing Student Learning Outcomes project to increase the level of assessment-related activities at the college and provide professional development opportunities to faculty in this area. Activities such as faculty brown bag discussions, an annual assessment conference, and the development of course learning outcomes resulted from this grant.

\$119,067

Title III Student Success Initiatives from U.S. Department of Education

Multi-year grant supporting the development and incorporation of innovative teaching methods and tools that enhance faculty teaching and improve students' academic achievement, persistence, retention, and engagement. FY15 is the final year of this 2 million dollar award.

\$1,923,522

U.S. Department of Labor, Trade Adjustment Assistance Community College & Career Training Program Grant (TAACCCT 2)

Referred to as the "Transformation Agenda" grand, supports the college's partnership with regional employment centers and provides support to track student outcomes from college into careers. \$59,000

Acton Chrysler Dodge Jeep Ram

Acton Toyota

Alden Buick - GMC Truck

Atlantic Toyota

B & B Automotive Specialist

Baker Cadillac Inc.

BayState Chrysler Dodge Jeep Ram

Beaumont Rehabilitation & Skilled Nursing

Centers of Northborough

Beaumont Rehabilitation & Skilled Nursing

Centers of Westborough

Bernardi Toyota

Best Chevrolet, Inc.

Beth Israel Deaconess Medical Center - Boston

Beth Israel Deaconess Medical Center - Needham

BMW of Cape Cod

BMW of Peabody

BMW of Stratham

Bose Corporation

Boston University

Brandeis University

Brigham and Women's Hospital - Boston

Brigham and Women's Hospital - Foxboro

Care.com

Cataldo Ambulance

Care.com

Cataldo Ambulance

Central Chrysler Dodge Jeep Ram of Norwood

Century Health Systems

Chapdelaine Buick-GMC

Clark House

Clay Chevrolet-Hyundai

Colonial Chevrolet

Commonwealth Financial Network

Community EMS, Inc.

Dassault Systems

Diamond Buick GMC Cadillac LLC

Elizabeth Seton Residence

Eton Biosciences, Boston, MA

Expressway Toyota

Faulkner Hospital

Gallery BMW of Norwood

Gloucester Fire Department EMS

Harr Chrysler Dodge Jeep Ram

Harrington House

Hebrew Rehabilitation Center

Herb Chambers BMW of Boston

Herb Chambers BMW of Sudbury

Herb Chambers Chrysler Dodge Jeep Ram of Millbury

Herb Chambers Lexus

Imperial Chrysler Dodge Jeep Ram

iOMICS

IRA Lexus of Danvers

IRA Toyota of Danvers

IRA Toyota of Milford

IRA Toyota of Tewksbury

ITN GreaterBoston - Dignified transportation for seniors

Lahey Clinic Hospital and Medical Center

Lakeside Garage

Lexington Toyota

Lexus of Northborough

Lexus of Watertown

Lowell General Hospital

Mac Mulkin Chevrolet Cadillac

Marlborough Hospital

Mary Ann Morse Nursing and Rehabilitation Center

Massachusetts General Hospital

MassBay Community College

MassDEP

Massport

Mcgee Chevrolet

MCR Labs, Framingham, MA

Melrose Wakefield Hospital

MetroWest Medical Center

Milford Regional Medical Center

Mount Auburn Hospital

Mouse Specifics

Muzi Chevrolet

New England Baptist Hospital

Newton Healthcare Center

Newton-Wellesley Hospital

Newton-Wellesley Orthopedic Associates

NIC, Natick MA

Patriot Ambulance

Premier Chrysler Dodge Jeep Ram of Cape Code

Prime Toyota of Lancaster

Prime Toyota of West Roxbury

Pro EMS Center for Medics

Professional Ambulance Services, Inc.

R. C. Olsen Cadillac, Inc.

Rt.44 Toyota

Saint Vincent Hospital

SMOC (South Middlesex Opportunity Council)

- Head Start Program

South Shore BMW

South Shore Mini

St. Patrick's Manor

Steward Norwood Hospital

Steward St. Elizabeth's Medical Center

Sturdy Memorial Hospital

Sudbury Pines Extended Care

TechNetworks of Boston

Towerwall

Town of Pepperell Fire Department

Toyota of Dartmouth

Toyota of Falmouth
Toyota of Watertown

Toyota of Watertown

Trinity Emergency Medical Services

Tufts Medical Center

Tulley BMW of Manchester

Tulley BMW of Nashua

Turbine, Inc.

U-Mass Memorial Medical Center

VA Boston Healthcare – Roxbury

Vendetti Motors, Inc.

Vital Emergency Medical Services

Wagner BMW

Wellesley Centers for Women

Weymouth Healthcare Center

Whittier Rehabilitation Hospital

Winchester Hospital

Woburn Toyota

Woodworth Chevrolet-Buick-Cadillac Inc.

College Contact Information:

Wellesley Hills Campus

50 Oakland Street Wellesley Hills, MA O2481 781.239.3000

Framingham Campus

19 Flagg Drive Framingham, MA O17O2 508.270.4000

Ashland Technology Center

250 Eliot Street Ashland, MA O1721-2389 781.239.3030

www.massbay.edu

Follow us on social media:

MassBayCommunityCollege

MassBayCommCol

MassBayAlumni

MassBayView

