

Dr. Vernon O. Crawley
Leadership Academy

PRESIDENT - DR. SYLVIA M. JENKINS

began her career as a librarian at Virginia Union University in Richmond, VA. Her career began at Moraine Valley in 1986 as an adjunct librarian in the Public Services area of the college's Learning Resources Center. In 1988, she was hired as a Full time faculty librarian. In 1995, she was appointed library coordinator and, subsequently, department chair of the Library. As a faculty member, she served on the Faculty Development Committee, the Faculty Evaluation team, the Vanguard Learning College team, and a member of the Faculty Association Executive Committee. In 2000, Dr. Jenkins was selected to serve as the assistant dean of the Center for Teaching and Learning and director of the Library. In 2003, she was appointed dean of Academic Development and Learning Resources. During that time, she successfully established the award-winning Center for Teaching and Learning, and led the library staff and faculty in the redesign of the college library. Dr. Jenkins served as vice president of Academic Affairs from April 2010 to June 2012.

She was named Master Teacher of the Year at

Moraine Valley twice for incorporating technology in teaching and learning and received the Innovator of the Year Award and the Vernon O. Crawley Leadership Award from the college. She serves as the college's representative to the League for Innovation.

Dr. Jenkins also has served as chair on the college's reaccreditation Systems Portfolio team and the Strategic Technology Planning team, and as a member of the Diversity and Leadership task group, and the college's strategic planning team.

She took part in the Executive Leadership Institute coordinated by the League for Innovation; the National Institute for Leadership Development; and Kaleidoscope, a national leadership development program for women of color. She served on the Board of Directors of the Metropolitan Library System; Network of Illinois Learning Resources in Community Colleges, a consortium of community colleges in Illinois; and on the founding board of the Consortium of Academic and Research Libraries in Illinois as a representative from community colleges.

Dr. Jenkins speaks at local, statewide and national conferences in the areas of leadership in community colleges, faculty development, and the use of technology in the classroom. She earned her Bachelor of Education degree from Grambling State University, her Master of Library and Information Science degree from the State University of New York at Albany, and her Ph.D. in Education and Human Resource Studies with a specialization in Community College Leadership from Colorado State University-Fort Collins, Colo. Dr. Jenkins is a member of the Rotary Club of Moraine Valley and Delta Sigma Theta Sorority, Chicago Alumnae Chapter.

Dr. Jenkins was appointed by Congresswoman Robin Kelly to serve on her Science, Technology, Engineering, and Mathematics (STEM) Council, by Chicago Mayor Rahm Emmanuel and Cook County President Toni Preckwinkle to serve on the Chicago-Cook County Workforce Investment Board, and by the Cook County Forest Preserve District to serve on its Centennial Commission Board. In addition, Dr. Jenkins is a member of the Rotary Club of Moraine Valley and Delta Sigma Theta Sorority, Chicago Alumnae Chapter.

She and her husband, Craig, have four daughters, Carmen, Courtney, Christine, and Carol, and five grandchildren.

Moraine Valley Community College Executive Leadership Team (ELT)

(left to right)

Dr. Margaret Lehner, Vice President for Institutional and Advancement and Executive Assistant to the President

Mr. Andrew Duren, Vice President of Administrative Services and College Facilities

Dr. Sylvia M. Jenkins, President of Moraine Valley Community College

Dr. Vernon O. Crawley, President Emeritus

Dr. Normah Salleh-Barone, Vice President of Student Development

Dr. Pamela Haney, Vice President of Academic Affairs

Mr. Robert Sterkowitz, Chief Financial Officer

Presenters

**Keynote
Speaker**

Dr. Rufus Glasper
President and Chief Executive Officer

League for Innovation in the Community
College

Leadership Assembly: 2016

**INSPIRE A
SHARED VISION**

Christine M. Wiseman, J.D.
President

Saint Xavier University
Chicago, IL

**Leadership Assembly:
2012-2016**

**MODEL
THE WAY**

Dr. Mary Kay Kickels
President (Retiree)

Paradise Valley
Community College
Phoenix, AZ

**Leadership Assembly:
2012-2016**

**CHALLENGE
THE PROCESS**

Dr. Karen Hunter Anderson
Executive Director

Illinois Community College
Board (ICCB)
Springfield, IL

**Leadership Assembly:
2016**

**ENABLE OTHERS
TO ACT**

David Sam, JD, Ph.D., LLM
President

Elgin Community College
Elgin, IL

**Leadership Assembly:
2013; 2016**

**ENCOURAGE
THE HEART**

Margaret B. Lee, Ph.D.
President Emerita

Oakton Community College
Des Plaines, IL

**Leadership Assembly:
2012, 2014, 2016**

**Keynote
Speaker**

Dr. Gerardo de los Santos
President and Chief Executive Officer (Retiree)

League for Innovation in the Community College

Leadership Assembly: 2012-2015

Speaker

Dr. Sunil Chand
Director of Benedictine's
Doctor of Education

Benedictine University
Lisle, IL

**Leadership Assembly:
2012-2013; 2015**

Speaker

Dr. Girard Weber
President

College of Lake County
Grayslake, IL

**Leadership Assembly:
2012-2013**

Speaker

Dr. Alice Marie Jacobs
President

Danville Area Community College
Danville, IL

Leadership Assembly: 2014

Past Speaker

Dr. Mary Fifield
President (Retiree)

Bunker Hill Community
College
Boston, MA

**Leadership Assembly:
2015**

Leadership Assembly Graduates

Dr. Vernon O. Crawley Leadership Academy
Cohort 1
2012

Akhras, Asma
 Developmental Education,
 Developmental Math
 Faculty, PT

Anderson, Cynthia
 Academic Outreach and
 Development
 Dean

Antosz, Carol
 Liberal Arts
 Secretary II

Bailey, Lynn (Lynn Mackey)
 Counseling
 Counselor, FT

Crehan, Michael
 Corporate Community &
 Continuing Education
 Events Coordinator

Cullen, Matthew
 Counseling
 Counselor, FT

Deitemyer, David
 Alumnus

Elvira, Alexandria
 Student Success
 Coordinator

Fry, Dawn
 Alumnus

Goodman, Pamela
 Physical Science
 Chemistry Faculty, FT

Grippe, Allison
 Alumnus

Gritzenbach, Kelli
 Academic Advising
 Advisor, PT

Hannon, Teresa
 Counseling
 Counselor, FT

KNOWLEDGE

Dr. Vernon O. Crawley Leadership Academy
Cohort 1
2012

INNOVATION

Jenkins, Jo Ann
Student Success
Dean

Lezon-Dyrda, Lisa
Center for Teaching & Learning
Web-based Learning Specialist

Flory, Michelle
Learning Enrichment
Secretary II

Mazeika, Martha
Alumnus

Ochoa, Carmela
Adult Basic Education
Secretary II

Marek, Denise
Academic Outreach
Site Facilitator—SWEC

Payne, Pamela
Job Resource Center
Director

Sevier, Charmaine
Human Resources
Manager of Diversity
and Employment

Shaw, Shelita
Communications
Faculty, FT

Simon, Jonathan
Alumnus

Swanson, Troy
Learning Resource Center
Librarian, FT

Vizza, Maura
College & Community Relations
Public Relations Generalist

Walker, Jerimi Ann
Mathematics
Faculty, FT

Dr. Vernon O. Crawley Leadership Academy
Cohort 2
2013

Balason, Severo
Enrollment Services
Dean

Blades, Sonja
New Student Retention
Program Assistant

Blatzer, Debby
Counseling & Advising
Assistant Dean

Carpenter, Glenn
Marketing & Creative Services
Photographer/Imaging Specialist

Cristman, Daniel
Academic Advising
Advisor, FT

Crotty, Jessica
College & Community Relations
Coordinator

DeAnda-Shah, Paula
Developmental Ed
Dev Math Faculty, FT

Donovan, Brian
Alumnus

Doulas, Lynn
Auxiliary Services
Coordinator
of Bookstore Operations

Estill, Gabe
Academic Services
Director
of Academic Assessments

Gray, Susan
Information Security
Director
of Info Security and
Network Operations

Hadjimitsos, Panos
Sci Business & Computer Technology
Assistant Dean

Jacobson, Terra
Learning Resource Center
Dean

FOCUSED

Dr. Vernon O. Crawley Leadership Academy
Cohort 2
2013

EFFECTIVE

Koranda, Ann
Fine Arts & Humanities
Music Faculty, PT

McArthur III, General
Athletics
Specialist
of Athletic Student Success

McCauley, Donna
Public Services Psychiatric Rehab
Faculty, FT

McLaughlin, Beverly
Police Department
Auxiliary Officer

McNulty, Susan
Center for Teaching & Learning
Secretary II

O'Donnell, Angela
Alumnus

Pilarczyk, Holly (Holly Katavich)
Human Resources
Manager
of Compensation & HRIS

Sakanis, Rose
Academic Services
Secretary / Curriculum Assistant

Shaw, Chet
Student Services
Dean

Singh, Sumeet
Academic Advising
Advisor , FT

Woodard, Nancy
Info Management Systems
Faculty, FT

Dr. Vernon O. Crawley Leadership Academy
Cohort 3
2014

August, Michelle
Info Management Systems
Faculty, FT

Christensen, Kristine
Info Management Systems
Faculty , FT

Csoke, Melisa
Fine Arts & Humanities
Art Faculty, PT

Dampier, Renee
Academic Services
Departmental Assistant

Deneen, Rosemary
Business
Culinary Arts Faculty , FT

Falbo, Lydia
Nursing
Director
of Nursing Program

Ford, Jermaine
Alumnus

Fredrikson, Dawn
President's Office
Senior Administrative Assistant

Furlow, Michelle
Public Services
Criminal Justice Faculty, FT

Golk, Kimberly
Academic Advising
Advisor, FT

Howard, Darren
Accounting
Manager
of Grants Accounting
& Compliance

Martin, Barbara
Nursing
Faculty, FT

Lubke, Amy
Fine Arts & Humanities
Art Faculty, PT

RISK TAKER

SELF-STARTER

Miller, Barbra
Alumnus

O'Carroll, Theresa
Accounting
Controller

Mendez, Hortencia
Adult Basic Education
Program Assistant

Pantol, Kari
Foundation
Assistant Director
of Major Gift Campaign

Paraskis, Mary
Academic Advising
Advisor, FT

Presseller, Stephenie
Center for Sustainability
Manager

Shoman-Dajani, Nina
Adult Basic Ed
Manager of Transition & ESL

Starkey, Gloria
Counseling
Counselor, PT

Tillman, Sasah
Alumnus

Tobias, William
Police Department
Police Officer

Willis, LoShay
Career Programs
Assistant Dean

Yambor, Julianne
Academic Advising
Advisor, PT

Dr. Vernon O. Crawley Leadership Academy
Cohort 4
2015

Brennan, Sharon
Counseling
Counselor, PT

Bruton, Kendall
Police Department
Coordinator,
Campus Safety & Emergency

Campbell, Dana
Physical Science/Chemistry
Faculty, FT

Chmiel, Anna
Academic Advising
Advisor, PT

Danaher, Meghan
Academic Outreach
Coordinator,
Southwest Education Center

Dow, Thomas
Communications
Faculty, FT

Dunlop, Sheri
Accounting
Manager

Erkapic, Iva
Academic Advising
Advisor, PT

Finn, William (Bill)
Athletics
Director,
Health Education & Wellness

Harrington, Irronda
Academic Outreach
Director

Humbles, Alyssa
Student Success
Specialist

Khan, Sadya
Institutional Research & Planning
Director

COLLABORATIVE

Dr. Vernon O. Crawley Leadership Academy
Cohort 4
2015

VISION

Konopko, Cheryl
Counseling
Counselor, PT

Chauntai, Mack
Career Connections,
Youth Program
Manager

Malina, Carol
Corporate, Community &
Continuing Education
Secretary II

Martino, Marie
Learning Resource Center
Librarian, FT

Matthew, Grant
Alumnus

McGinnis, Karen
Administrative Services
Administrative Assistant, VP

Payne-Mallory, Mattie
TRiO, Student Support Services
Case Manager

Ruiz, Beatriz
Registration & Records
Director

Sanghvi, Kamlesh
Information Technology
Chief Information Officer

Town, Karen
Marketing & Creative Services
Specialist

Tyler, Sherita
Application and Web Service
Director

Dr. Vernon O. Crawley Leadership Academy
Cohort 5
2016

Alvarado, Lissette
Academic Advising
Advisor, FT

Arteaga, Francisco
Police Department
Police Officer

Bentley, Jane
Purchasing
Director

Briner, Clare
Marketing & Creative Services
Director

Burdine, Shanicka
TRiO, Student Support Services
Educational Case Manger, TRiO

Carney-Simon, Christina
Articulation
Transfer Coordinator

Coleman-Hill, Tamarra
Communications
Faculty, FT

Davis, Kevin
Police Department
Sergeant

Dawczak, Meg
Adult Basic Education
Coordinator
of Records and Assessment

Dixon, Catherine
Academic Services
Secretary II

Dostal, China
Application and Web Services
Web Front End Developer

Friedman, Scott
Counseling
Dean
of Student Engagement

Johnston, Corinne
Resource Development
& Institutional Effectiveness
Grant Writer

VALUES

Dr. Vernon O. Crawley Leadership Academy
Cohort 5
2016

REFLECT

Koran, Nancy
Application and Web Services
Senior Applications Developer

Maxwell, Christian
Financial Aid
Expeditor

Karwoski, Kathleen
Communications
Speech Faculty, PT

O'Connor, Chief Patrick
Police Department
Police Chief

Pallanti, Theresa
Resource Development &
Institutional Effectiveness
Assistant Director

Pet, Megan
Nursing
Faculty, FT

Scott, DeWitt
Student Success
Specialist

Selvaggio, Nicole
Communications
Faculty, PT

Stone, Andrea
Health Sciences
Phlebotomy Faculty, PT

Thirstrup, Samantha
Center for Teaching and Learning
Departmental Assistant

Wade, Veronica
Administrative Services
Administrative Assistant, VP

Williams, Misty
TRiO/Upward Bound
Director

Dr. Vernon O. Crawley Leadership Academy

Cohort 6

2017

Bennett, Yolanda

Adult Basic Education

ABE/GED/ESL/Non-Credit
Faculty—PT

Grotto, Matt

Marketing &
Communications

Videographer & Producer

Hayes, Tish

Learning Resource Center

Librarian—FT

Hodapp, Maria

Developmental Education

Intensive English Language—PT

Johnson, Aaron

Marketing &
Communications

Graphic Designer

Katterman, Sharon

Resource Development &
Institutional Effectiveness

Director

King, Jason

Developmental Education

Dev. Mathematics Faculty—FT

Kingery, Jeremy

Academic Advising

Advisor — FT

Lapidus, Richard

Computer Integrated Technology

Mechanical Design & Drafting
CAD Faculty—FT

Leonard, Sandy

Career Programs

Secretary II

Loveday, Mike

Marketing &
Communications

Web Content Specialist

Marcasciano, Anthony

Center for Teaching &
Learning

Manager, Instructional
Development Services

Markel, Carolyn

Adult Basic Education

Educational Specialist

Matthews, Dan

Resource Center

Librarian—FT

DECISIVE

ORGANIZED

Nickols, Kelli
Nursing
Nursing Faculty - FT

O'Donnell, Mark
Police Department
Sergeant

Mesirow, Amanda
Code of Conduct - Student Life
Coordinator

Roe, Aaron
Institutional Research
& Planning
Senior Research Analyst

Romanzow, Beth
Institutional Research &
Planning
Advisor - FT

Schneider, Mike
Health, Fitness & Recreation Ctr.
Director
Campus Recreation

Sheppard, Jennifer
Multimedia Services
Digital Media Coordinator

Sidorowicz, Amanda
Marketing &
Communications
Web Content Specialist

Siegel, Ira
Mechanical Technologies
Automotive Technologies
Faculty - FT

Trebe, Pat
Alumni Relations Foundation
Assistant Director of Annual
Giving & Alumni Relations

Work, Adam
Center for Disability Services
Educational Case Manager

Wright, Darice
Corporate, Community &
Continual Education
Noncredit Cont. ED. - A&P - FT

**From the Leaders, for
the Leaders**

• • • •

"One of the most important things I gained from the Leadership Assembly was to recognize the importance of building other team members up in every way possible by "encouraging the heart" of everyone on the team in every action and spoken word."

Darren

• • • •

"What I gained from the Leadership Assembly was new and exciting techniques to lead others, tools to build stronger partnerships across campus, and a desire to innovate in my work and personal passions."

Gabe

• • • •

"What I gained from the Leadership Assembly was a deeper understanding of what makes somebody a true leader and the acceptance that leadership is a lifestyle. One's purpose will constantly change and a leader takes the time to reflect and adapt to what is needed. A leader will wear their purpose on their heart, show confidence in others through communication, support, and celebration, and allow others to build and support what is needed."

Michelle

• • • •

"What I gained from the Leadership Academy was to be grateful and thankful to everyone who helps me do my job, and don't take anyone or anything for granted. Oh, and also that I can lead in ways that I didn't think of, like with running."

Maura

• • • • •

"What I gained from the Leadership Assembly was how to lead successfully with the qualities that were presented at the Leadership Assembly and to listen, learn and collaborate with others more effectively."

Lydia

• • • • •

"One of the most important things I gained from the Leadership Assembly was to recognize the importance of building other team members up in every way possible by "encouraging the heart" of everyone on the team in every action and spoken word."

Darren

• • • • •

"What I gained from the leadership assembly was a deeper understanding of leadership—it is not just about "managing"—it is about people and personalities, stepping beyond comfort zones and achieving small successes that grow into larger ones, and perhaps, above all, being a well-rounded human being. It has shown me that differences in thought don't need to end there—they can open the conversation to find the best solution (I KNOW this—but each new experience internalizes it). My experience in the assembly has enriched my volunteer role on my community association board as well as my role in the president's office and as Board Recorder."

Dawn

• • • • •

"What I gained from the Leadership Assembly was greater clarity of my goals and renewed confidence in my ability to achieve them."

Barbara

• • • • •

"What I gained from the leadership assembly was an understanding of the five practices of exemplary leadership and how I am able to apply them professionally and personally. The Leadership Academy was able to present these practices in a very effective way through presentations, motivating speakers and creative activities. It was a great learning experience and it certainly inspired me to be a good leader."

Mary

• • • • •

"What I gained from the Leadership Assembly were stronger relationships with faculty and staff across campus. These relationships have created new avenues of collaboration to better serve Moraine Valley students, alumni and our community."

Kari

• • • • •

"For me in the end it was a simple answer. When I first applied for the Assembly I thought I had no chance of being accepted. I didn't even have an associate's degree and I was told the Assembly was for only upper level staff members. After the first day I knew I fit in with the rest of the group there. My idea of a leader when I first started the Assembly was that you had to be a supervisor or upper level staff member to be a true leader. But after the three days of the assembly my thought was completely turned around. I don't have to be a Sgt. or Lieutenant to be a leader. I can be a great leader being the lowest ranking police officer on campus. I just have to show people that I can be a leader, which I know I am. Since the Assembly I have been working on my Associates degree and at the end of this semester I will be up to 48 hours of credit here at Moraine Valley. If all goes well I will have my associates in the spring of 2016."

William

• • • • •

"Simply stated, a front row seat in observing the brilliance, communication skills, positive attitude, focus on student success, relationships with other people, and support of other faculty and staff. The dialogue generated amongst my colleagues and other participants of this academy was most powerful."

"Many of us left the session with a greater desire to grow and develop as a collegiate instructor, a person, and a leader... just as Dr. Vernon Crawley did!"

Shelita

• • • •

"What I gained from the Leadership Academy was a plethora of ideas on how to focus and sharpen my leadership skills."

Denise

• • • •

"An opportunity to hear several very successful community college leaders discuss their career paths and how they got to where they are now."

Angela

• • • •

"My experience as a participant was a most phenomenal one. It awarded me an opportunity to meet some pretty interesting and outstanding people. People who prior to me attending this event were people that I would often greet on campus and would provide access to their classrooms and offices in my job as a Community Service Officer with the Moraine Valley Police Department. People of whom I would occasionally engage in conversation with.

However, upon my being awarded the opportunity to attend the Vernon O. Crawley Leadership Academy, I found myself placed in an environment filled of some pretty extraordinary people that I had never met in such an environment like this before. The experience was a delightful one. One that I would forever remember. I found many of the people who though were humorous in their characters very professional in their demeanor when we work together in a group setting. I had learned much from all of them. I sat at the table with Dr. Sylvia Jenkins and just sitting across the table from her made me feel honored to have conversation with such an extraordinary woman. Her presence was a most endearing experience for me. Also, hearing Dr. Crawley share his wisdom words in a speech presentation was just awesome.

I truly appreciate being chosen as one to attend and complete the academy and will forever value and cherish this time in my life."

Beverly

• • • • •

"What I gained from the Leadership Assembly was a deeper sense of belonging at Moraine Valley Community College and within its community. I was able to connect with peers in ways I likely would not have an opportunity to do otherwise. We made friendships. We realized connections where we at first thought we were so different, we recognized we were not. And where we thought our programs would never have a chance or need to intersect, they actually do. This experience strengthened my Moraine Valley community bonds. I was also really grateful for one of the final activities... I won't give anything away, but it was really illuminating and empowering to hear such terrific opinions my peers had of me, my work ethic, and my contributions to Moraine Valley's core values. I could go on about the speakers, other activities and so on, but I would prefer not to share too much so each individual is able to gain through their own personal and not too guided experience."

Stephenie

• • • • •

"What I gained from the Leadership Assembly was recognition of the tremendous leaders around me and potential for leadership in myself."

Glenn

• • • • •

"What I gained from the Leadership Assembly is that strong leaders practice leadership skills daily with intention, share vision with others, and truly celebrate from the heart."

Kimberly

• • • • •

"My passion to continue on the journey of learning how to be a great leader."

Cynthia

• • • •

"What I gained from the Leadership Assembly was new friendships with my colleagues, an opportunity to cultivate my leadership skills, and mentoring from well-respected leaders in higher education."

Nina

• • • •

"A leader is a good listener, sets high standards, and continuously strides to improve self by challenging self."

Sue

• • • •

What I gained from the Leadership Assembly was an enriching experience! The topic presentations were terrific, the activities engaging, and it was wonderful to have the opportunity to interact with faculty and staff.

Gloria

• • • • • • • • • •

"Challenge the Process"--- The desire to create this yearbook came directly from being a participant of the Leadership Academy. It inspired me not only to facilitate a CTL workshop, but have the confidence to take the risk of stepping outside of the box and into something that I hope is great for future Leaders and the Academy."

Renee Dampier

<i>Project Advisor: Matthew Piper, Manager, Staff Training & Development Center for Teaching and Learning</i>	<i>Created & Designed by: Renee Dampier Departmental Assistant Academic Services</i>	<i>Photographs by: Glenn Carpenter College Photographer/ Imaging Specialist</i>
---	--	---