

WINTER 2017 Volume 2, No. 6

CAIMAN

HOSTOS COMMUNITY COLLEGE MAGAZINE

GIVING BACK
THE ANNUAL REPORT ISSUE

Lin-Manuel during his visit to Puerto Rico on August 24 for the inauguration of Placita Güisin, a recreational space that Lin-Manuel developed as a gift to the island of Puerto Rico and to the memory of his grandfather, a prominent businessman and community leader in the town of Vega Alta. The square has a mural with the image of his grandfather and Lin-Manuel as *Hamilton*. Photo credit: Matthew Murphy.

PAGE **19**

Hostos Associate Dean for Community Affairs Ana García Reyes and BronxNet Journalist Javier Gómez asked “Hamilton” creator Lin-Manuel Miranda why helping Puerto Rico, and other areas in crisis, is so important to him.

**LIN-MANUEL MIRANDA:
HOMETOWN HERO JOINS
THE EFFORT**

PAGE 8

The natural disasters that have rocked the Caribbean and Mexico have so many people struggling. And, because so many of the victims make up Hostos' extended family, the College jumped into action.

A COMMUNAL RESPONSE

BY RICH PIETRAS

14

UptownUNIDOS

On October 7, the “#uptownUNIDOS Day of Service and Action” brought together several community partners at CUNY in the Heights, including Lin-Manuel Miranda, for a day of giving back to the victims of the natural disasters that have devastated parts of the Caribbean and Mexico.

24

50 Acts of Kindness

As Hostos is busy celebrating its 50th anniversary, the extended College family is embarking on “50 Acts of Kindness” to help the community that helped create Hostos in 1968. These events will culminate with a “Big Event” on the College’s 50th Anniversary in April 2018.

27

Hostos Community College Foundation Annual Report 2016–2017

This year’s annual report is about gratitude. We thank all who have given of their time, energy and resources to make Hostos the vibrant institution it remains after 50 years.

FROM THE PRESIDENT

Early this fall, hurricanes and earthquakes severely damaged the homelands of so many that represent our College community. The Caribbean, Central America, and the Southern United States have all been devastated. Recovery will take a great deal of time and money. All at Hostos, individually and collectively, feel the urgent need to help. Many of our students, faculty, and staff have roots in the afflicted areas. Our personal connection and our dedication to social justice make it impossible for us to ignore the plight of those who are suffering. So when we see others suffering, our natural response is to ask ourselves, “What can we do?”

Given the vast array of organizations that have already initiated relief efforts, we thought that one major way we could help was to develop an online guide to legitimate charities, volunteer organizations, and activities that will help bring sorely needed relief to those in need.

It offers our community and friends an updated list of international, national, and local government and non-governmental organizations and coalitions working towards the recovery of Mexico and the Caribbean. In addition, Hostos will be collaborating with a number of organizations including, but not limited to, Comité Noviembre, Hispanic Federation, ACACIA Network, Pregones Theater, Catholic Charities, the Office of the Mayor, the Office of the Bronx Borough President, our other elected officials, the PSC, and numerous other community partners to help in relief efforts.

I was heartened by the speed with which the South Bronx sprang into action to deal with a catastrophe of such epic proportions. That generosity of spirit and of pocket has long distinguished the borough that Hostos calls home. As we approach our 50th anniversary, I am reminded once again that our institution was founded to help those in need. We have never shirked that responsibility and, shoulder to shoulder with our community leaders, we will not shirk it now.

In solidarity and support,

A handwritten signature in black ink, appearing to read 'David Gómez', written over a white background.

David Gómez, Ed.D.
President

OUR MISSION

Consistent with the mission of The City University of New York to provide access to higher education for all who seek it, Eugenio María de Hostos Community College was established in the South Bronx to meet the higher educational needs of people from this and similar communities who historically have been excluded from higher education.

The mission of Eugenio María de Hostos Community College is to offer access to higher education leading to intellectual growth and socio-economic mobility through the development of linguistic, mathematical, technological, and critical thinking proficiencies needed for lifelong learning and for success in a variety of programs including careers, liberal arts, transfer, and those professional programs leading to licensure.

The College takes pride in its historical role in educating students from diverse ethnic, racial, cultural and linguistic backgrounds, particularly Hispanics and African Americans. An integral part of fulfilling its mission is to provide transitional language instruction for all English-as-a-Second-Language learners along with Spanish/English bilingual education offerings to foster a multicultural environment for all students. Hostos Community College, in addition to offering degree programs, is determined to be a resource to the South Bronx and other communities served by the College by providing continuing education, cultural events, and expertise for the further development of the communities it serves.

DISASTER RELIEF RESOURCES

Learn How You Can Help

www.hostos.cuny.edu/hostoshelping

Hostos Helping provides useful information about some of the incredible initiatives created in the wake of devastating natural disasters in Mexico and the Caribbean. These areas are home to many of our students, faculty, staff and their extended families. Hostos Helping can assist you in choosing a way to aid our brothers and sisters in need.

We are deeply committed to our communities.
COMMUNITY IS OUR MIDDLE NAME.

One thing I know for sure is that giving back feels good.

And, I would venture to add, *it's good for you.*

Giving back, whether of one's time, talent or treasure is a powerful, feel-good experience. Here at Hostos, we have seen it over and over again—how one kind act changes a life, moves generations forward and bolsters entire communities.

Giving back catapults transformation.

This Winter Issue of *Caiman* includes our annual report. Your acts of kindness and generosity are the engine to our success. Our students would not have the opportunities we offer, if it were not for the scholarships and financial assistance your altruism and continuous support provide. We are most grateful.

In turn, giving back and serving our community are embedded in Hostos' DNA. We care deeply about our students, our Bronx, and those who stand with us through thick and thin. Lin-Manuel Miranda is such an example. We celebrate Lin-Manuel and all our community partners who, along with Hostos, are doing their best to help with disaster relief efforts throughout the Caribbean and Mexico. We stand together now and as long as it takes.

Because your needs matter to us, we could not celebrate our 50th anniversary year without including "50 Acts of Kindness" in our year-long volunteer initiative, the "Big Event." We hope you will join us in the coming months and volunteer to better our community.

In this season of giving, we are reminded of those who give and make the world a better place for all. We are most grateful.

Ana Martínez Orizondo
Vice President
Division of Institutional Advancement

UP NEXT **CAIMAN MAGAZINE** | SPRING 2018
INNOVATION

CAIMAN

HOSTOS COMMUNITY COLLEGE
MAGAZINE

Publisher
Division of Institutional Advancement

Editor in Chief
Ana Martínez Orizondo

Art, Editorial Design & Production
José R. García

Designer & Illustrator
Alice Curiel Baldonado

Contributing Writers
Ana I. García Reyes
Javier E. Gómez
Richard Pietras

Social Media Editor
Romain Suinat

Copy Editors
Susan Bronson
Dolly Martínez

Photography
Eduardo Hoepelman
Francisco López
Romain Suinat

Executive Assistant to the Editor in Chief
Claudia Hernández

Caiman
The *Caiman* is the Hostos Community College official publication for students, alumni, faculty, staff, and friends of the College. Published three times a year by the Division of Institutional Advancement.

View the online version at
www.hostos.cuny.edu/caiman

Join the Conversation
Connect with *Caiman* magazine and the Hostos Division of Institutional Advancement. Share your story ideas, comment on what you read, submit news notes and expand on your thoughts in the online community.

Letters and Story Ideas
Email caimanmag@hostos.cuny.edu to tell us what you think about the latest issue of *Caiman* magazine and to share your comments on the stories. Your letter may be published in an upcoming "Letters" section of the magazine.

Letters to the editor, story ideas and contributions are welcome; they may be edited for clarity and length. This publication accepts no responsibility for unsolicited manuscripts or photographs. All submissions are subject to editing and are used at the editor's discretion.

Office
Division of Institutional Advancement
120 East 149th Street, Room D-214
Bronx, NY 10451

t. 718-518-6579
e. caimanmag@hostos.cuny.edu
w. www.hostos.cuny.edu

POSTINGS

FROM THE TWITTER SPHERE

Dominicanos USA @YoSoyDominicanoDUSA
Our #YoungVoices volunteering with #HurricaneMaria relief efforts this past weekend. The youth always gives us inspiration #uptownunidos

Aquilla @aquihines
None of the @HostosCollege students were on stage at #CUNYAwards - because they're all volunteering in PR & TX

UHC Bronx @UHC_Bronx
#ICYMI We met some amazing students at @HostosCollege Student Parents Fair & equipped them with resources for their #family's health.

VIA INSTAGRAM

Lisa M H @lisamhcreates
When I started my journey in academia, this was the library I'd go to. I spent a lot of time here. Today during my last year in school, I return to work on some stuff. Time flies, I never thought I'd be a graduate student, I am. Just keep pushing, please do.

Hostos50•Oral History Collective

MANY THINGS HAVE CHANGED SINCE 1968,

but not the power of a good story. The men and women who helped make Hostos a reality and those who keep the dream alive today have a wealth of stories to tell. The Hostos Oral Collective currently features the testimony of more than 100 people, reflecting the experiences of alumni, community members, faculty, former College presidents, friends, staff and students from the past half-century. Hear history in the making!

Visit www.Hostos50.com and re-live the history of Hostos.

HOSTOS: A COMMUNAL RESPONSE

Our students, faculty and staff working together and united in solidarity.

HOSTOS COMMITTED TO BEING A HUB OF SUPPORT FOR VICTIMS OF NATURAL DISASTERS

“The need is so vast that it really requires a nationwide concerted effort. Medical reports are revealing that in the island we have a humanitarian health crisis as a consequence of contaminated waters on an island-wide scale.”

—**ANA M. LÓPEZ**
Professor

The natural disasters that have rocked the Caribbean and Mexico have so many people struggling and searching for answers and support. Because so many of the victims make up Hostos’ extended family, the College jumped into action almost immediately to offer vetted information, collect goods and donations, and support other regional, national and international activities. On October 4, Hostos’ “Day of Action & Solidarity for Puerto Rico” (Día de acción y solidaridad) was held. The campus was a hub of activity throughout the day, as everything from canned goods, to batteries, to clothing were collected by students, faculty and staff. Monetary donations were also accepted to help the University of Puerto Rico. Later in the day, the donations were transported to the former Hostos bookstore, where they were packaged in preparation for delivery by Hostos’ Public Safety Department. The Hostos family worked as one for their brothers and sisters in need.

The effort was organized by the United for Puerto Rico Committee and the following Hostos clubs: A.L.M.A. (Assisting Latinos to Maximize Achievement), Common Ground, Puerto Rican Students Organization, and Teachers of the Future. Thanks to a whole Hostos team effort, 7,520 items were packed and taken to Roberto Clemente Park and, along with other shipments, sent to Puerto Rico by the New York State Governor’s Office.

Matilda Outlaw was one of the students busy helping the packing effort. The Early Childhood Education major and President of Hostos’ Teachers of the Future Club said that with so many friends dealing with the aftermath of the hurricanes in the Caribbean and the earthquake in Mexico, she felt the need to help. “It is just devastating to see so many people you know going through this,” Outlaw said. “I really want to offer my support any way I can. We all know what it is like to struggle; this is just the right thing to do.”

Juan Ramón from the Hostos’ Conference Center and Kaira Peláez from Hostos’ CUNY EDGE talked about how as people of Dominican descent, they felt a sense of responsibility to help their fellow Latinos who are suffering so badly. “I am proud to be here today,” Peláez said. “The people of Puerto Rico are our neighbors. They really need our help.”

All the volunteers, along with members of the United for Puerto Rico Committee, feel the need to do something, and faculty members have lent their support in a myriad of ways. Professor Sonia Maldonado is leading The Teachers of the Future Club and created artwork that was sold to raise funds for the University of Puerto Rico. Professor Lauren Wolf has been busy raising funds to protect the bees in the island, and Professor Camilo Almonacid is building “creative conversation spaces” through theater workshops as a way for people to heal their collective pain.

Professor Ana M. López, an Adjunct Professor from the Humanities Department and a member of the Hostos United for Puerto Rico committee at Hostos, said the crisis in Puerto Rico worsens day by day, and the Hostos representatives are busy doing all they can.

“The need is so vast that it really requires a nationwide concerted effort. Medical reports are revealing that in the island we have a humanitarian health crisis as a consequence of contaminated waters on an island-wide scale,” López said.

“This was without any doubt a labor of love, solidarity and fraternity. We would like to highlight the incredible teamwork and the passionate leadership of each one of the students who were involved in one way or another.”

—**LIZETTE COLÓN**
Professor

Professor Lizette Colón said she is extremely thankful to all who have participated in the relief effort for Puerto Rico. “This was without any doubt a labor of love, solidarity and fraternity,” Colón said. “We would like to highlight the incredible teamwork and the passionate leadership of each one of the students who were involved in one way or another.”

The first fundraiser benefited the University of Puerto Rico (UPR) “Se Levanta Fund” and collected \$2,834 thanks to the help of the entire College community. Colón said because the current humanitarian crisis is so severe, the effort at Hostos must continue.

“The Committee is now focusing on helping targeted communities in

Puerto Rico that have specific needs,” Colón added. “We have already planned a series of activities to raise funds for communities in Canóvanas (Producir) and San Sebastián, as well as Taller Salud in Loiza and Caño Martín Peña, which are part of the communities served under the nonprofit organization María Fund.”

President Gómez also appeared on ABC 7’s *Tiempo* program to share what the College is doing, along with its community partners. The President’s Office has also been busy maintaining a community website filled with information on international, national, and local government and non-governmental organizations and coalitions working towards the recovery of Mexico and the Caribbean.

 Visit our YouTube channel to view President Gómez by ABC 7’s *Tiempo*
[youtube.com/user/HostosCollege](https://www.youtube.com/user/HostosCollege)

United for Puerto Rico at Hostos Committee includes:

Student Leaders:
Rosa Ponce Herrera
Francisco López
Patricia Muñoz and
Mayté Munguía

Staff:
Jerry Rosa
Yvette Luyando
Madeline Cruz

Faculty:
Camilo Almonacid
María Cano
Lizette Colón
Joan Beckerman
Sonia Maldonado
Alida Pastoriza
Gloria Rosario Órtiz
Ana López
Stacey Toro
Lauren Wolf

#uptownUNIDOS
DAY OF SERVICE AND ACTION
HAS STAR POWER

Hostos partners with CUNY in the Heights, Lin-Manuel Miranda and others to help those in need

“Our community has shown that, in difficult times, we stand together as one. Our students have shown compassion and we continue to serve students and the community beyond their educational needs.”

—**SENY TAVERAS**

Executive Director
CUNY in the Heights

On October 7, the “#uptownUNIDOS Day of Service and Action” brought community partners, elected officials, community leaders, and “Hamilton” creator Lin-Manuel Miranda to CUNY in the Heights for a day of giving back to the victims of the natural disasters that have devastated parts of the Caribbean and Mexico.

Latino pride, and big hearts, were on full display all day as approximately 50 volunteers, including callers, ticket holders, good collectors/packers, drivers, and artists, helped the cause. Volunteers worked phone lines all day during the onsite telethon for the Hispanic Federation's Hurricane Relief Fund (UNIDOS). Goods that were collected included canned foods, hygiene products, and water for those in need. In all, 15,000 items were collected and more than \$30,000 was raised.

The day of service also included a performance by Alianza Dominicana Dance Group (“Grupo folklórico”). Two tickets to “Hamilton” were raffled off for the hurricane victims, and there was a craft station, a theater group and folk dancers for entertainment to keep spirits high.

Seny Taveras, Executive Director of CUNY in the Heights, said it was heartwarming to see the entire community come together.

“We are proud to stand with Puerto Rico and Mexico during these very difficult times,” Taveras said. “We are grateful to our students and our community for coming together to volunteer and donate their time and money for those who are suffering. Our community has shown that, in difficult times, we stand together as one. Our students have shown compassion and we continue to serve students and the community beyond their educational needs.”

The selfless community partners that joined CUNY in the Heights and Hostos included the Hispanic Federation, Manhattan MiniStorage, Workspace Offices, Edison Properties, Applebee's, Community Board 12, The Manhattan Times, Northern Manhattan Improvement Corporation (NMIC), Northern Manhattan Arts Alliance (NoMAA), People's Theater Project, Northern Manhattan Coalition for Immigrant Rights, Alianza/Catholic Charities, DominicanosUSA, Uptown Collective, The National Puerto Rican Day Parade, Inc., Lehman College, The Bronx Free Press, and the Dominican Consulate, among others.

#uptownUNIDOS also had support from Congressman Adriano Espaillat, Public Advocate Letitia James, Manhattan Borough President Gale Brewer, Manhattan Deputy Borough President Aldrin Bonilla, Councilmember Ydanis Rodríguez, State Assembly Members Carmen De La Rosa and Marcos Crespo, State Senator Marisol Alcántara, State Senator Gustavo Rivera, as well as a host of community leaders. City Comptroller Scott Stringer and Council Speaker Melissa Mark-Viverito also sent representatives.

OUR COMMUNITY

**BE PART OF THE
CONVERSATION
FOLLOW US!**

Photo credit: Matthew Murphy.

LIN-MANUEL MIRANDA: HOMETOWN HERO JOINS THE EFFORT

Interview by Hostos Associate Dean for Community Affairs Ana García Reyes and BronxNet Journalist Javier Gómez

Lin-Manuel Miranda is best known for penning the Broadway smash, “Hamilton.” Now, the proud Puerto Rican and New York City native is using his celebrity voice once again for good, pouring himself into the relief efforts after Hurricane María devastated his beloved island, while other natural disasters rocked Mexico and the Caribbean. Giving back is in Miranda’s DNA. And helping those in need, whether it be through social justice activism, supporting his community, or extending a helping hand, is something that has always come naturally.

Born in the Upper Manhattan neighborhood of Washington Heights, he grew up in the Latino neighborhood of Inwood. Before “Hamilton” earned him the 2016 Pulitzer Prize in Drama, 11 Tony Awards and other prestigious recognitions, he penned another multiple award-winning musical, “In the Heights.” Its message of hope and self-discovery highlighted his home—a place dear to his heart.

As for “Hamilton,” Miranda is taking the show on the road for a great cause. He will rejoin the cast for a limited three-week run at the University of Puerto Rico’s campus in January.

FIVE QUESTIONS WITH LIN-MANUEL MIRANDA

Miranda is no stranger to Hostos' transformative work. He was awarded the Hostos Arts and Culture Award at the College's Fashion Show and Dinner Dance in 2010 for "In the Heights" and has served as an inspiration to so many people, both on and off Hostos' campus.

HOSTOS ASKED MIRANDA ABOUT HIS LEADERSHIP IN THE FACE OF TRAGEDY, HIS LOVE FOR PUERTO RICO AND ITS CULTURE, AND THE POWER OF COMMUNITIES.

1 AS A PUERTO RICAN, WHAT DOES THE MARÍA HURRICANE TRAGEDY MEAN TO YOUR FAMILY AND TO YOU PERSONALLY?

The humanitarian crisis in Puerto Rico is very personal because the island is my heritage—the land of my parents and grandparents—where so many of my family still live, and where, since I was child, is a place that continues to inspire me to create.

2 WHAT DO YOU SEE AS THE SOLUTION TO THIS CRISIS AND WHAT CAN OTHERS DO TO HELP, BOTH LONG AND SHORT TERM?

This tragedy has renewed my faith in humanity and the American public. The generosity, support and solidarity of the American public has given me so much hope. From children donating their allowances, to fundraising campaigns hosted by concerned citizens, to matched contributions by foundations and the corporate sectors, the civilian response to the crisis has been truly inspiring.

WHAT IS YOUR CONNECTION TO HOSTOS COMMUNITY COLLEGE AS AN INSTITUTION THAT CARRIES THE NAME OF A GREAT PUERTO RICAN EDUCATOR? AND HOW DO YOU FEEL ABOUT IT?

Eugenio María de Hostos was a man of great vision. Before the European Union was created, Hostos had already envisioned a concept for an América Unida, a hemispheric union connecting all nations throughout the Western World. He believed in the power of education to touch and transform lives. It's exciting to see Hostos' legacy live on in the community college that bears his name and in the generations of students.

HOW DOES YOUR KNOWLEDGE AND EXPERIENCE OF PUERTO RICAN/LATINO CULTURE INSPIRE YOU TO REACH GREATER HEIGHTS?

I think it's the root of everything I do. *Cultura* to me equals identity, and with that comes the responsibility to excel. We are all, in a way, ambassadors of where we come from, and we should always reach for greatness at whatever we do.

WHAT DO YOU SEE AS THE ROLE OF THE INTERNATIONAL COMMUNITY IN THE RECOVERY OF PUERTO RICO?

Communities outside Puerto Rico have played a major role in the relief effort for the island, and will continue to play a large role as the road to recovery continues. It was the international community and fellow citizens across the U.S.A. that stepped up to the plate. They gathered water and supplies, established relief funds, sent rescuers and health workers to the ground, sent airplanes, mailed boxes, and collaborated closely with local authorities in bringing aide, primarily to communities that had remained incomunicado. Efforts like the Unidos Hurricane Relief Fund, established by the Hispanic Federation, which I have been proud to support, have provided a remarkable example of communities from around the world saying *presente*. The overwhelming response to the benefit single "Almost Like Praying," which within its first week of release was the No. 1 song on iTunes in 17 countries, followed by the Telemundo and NBC "Making Of" specials, is a testament to how the world came together to help. The challenge now is to preserve that level of involvement as Puerto Rico starts to move from emergency crisis relief, to a long-term sustainable plan for recovery. We must all ensure that Puerto Rico is rebuilt better and safer, for all generations to come.

OUR COMMUNITY

“KINDNESS” IS THE BEST POLICY — ON AND OFF CAMPUS

HOSTOS IS GIVING BACK THROUGH “50 ACTS OF KINDNESS” DURING ITS GOLDEN ANNIVERSARY

“I really found out about the events through my email. I am always interested in volunteering my time. I feel like when I see volunteers help me, I should be doing the same. Volunteers were the reason I am getting what I need to be successful.”

—**JESSE MACAULEY**

Student and Big Event Volunteer

In 2013, when Hostos was celebrating its 45th anniversary, the College was looking for a way to celebrate with the South Bronx community that helped the institution become a central hub of education and opportunity.

After some brainstorming, the President's Office and Hostos' Director of Event Management Diana Kreymer came up with the idea of “The Big Event,” which mobilized hundreds of faculty, staff and students for a day of community service. The one-day celebration accentuated Hostos' connection with its neighbors and highlighted the positive partnerships that were forged over four decades.

Now that Hostos is in the midst of its 50th anniversary, that same community concept will be shared through what the College is calling “50 Acts of Kindness.”

So far, students, faculty and staff, including President David Gómez, have been busy working in community gardens, sprucing up the neighborhood and the campus. They even donated their time to support runners at the New York City Marathon on November 5 and delivered Thanksgiving dinners to those who needed a helping hand.

President Gómez said he is particularly proud of the students who have given so much of their time and effort to the cause.

“Realizing how much our students already have on their plates, between classes, jobs, raising families, and so many other commitments, that they find the time to serve is incredible to me,” Gómez said. “Our goal is to graduate students, as well as help build strong leaders and citizens, and these series of events are proof positive that we are doing just that. I could not be more proud.”

On May 19 and September 1, the team volunteered at New Roots Community Farm. Located at 670 Grand Concourse at 153rd Street, the New Roots program is focused on teaching food production so individuals can provide fresh food for themselves and their communities. What makes New Roots so special is that it engages local residents, refugees and asylee clients of the International Rescue Committee to work together to address health issues in the Bronx. Serving some of the most vulnerable populations, these communal beds allow refugees, asylees and the broader community to access fresh food, exchange best growing practices, share traditional recipes, and join the local food movement.

Kathleen McTigue, New Roots Program Manager, said Hostos provided valuable support and she was happy that students, in particular, were able to learn more about their efforts.

“New Roots Community Farm engages volunteers from around the city, but the partnership with Hostos is unique given the shared neighborhood and potential for collaboration across multiple departments,” McTigue said. “New Roots is happy to work with Hostos to provide an outdoor learning space and hands-on volunteer opportunities.”

Two Hostos students, Camille McKenzie and Jesse Macauley, have volunteered at multiple events.

McKenzie is studying nursing at Hostos, and is close to graduating. After Hostos, she will pursue her Bachelor of Science in Nursing at CUNY School of Professional Studies and later

OUR COMMUNITIES

work toward a Master's Degree in Gerontology. McKenzie is originally from Jamaica, and she has a long history of giving back. After moving to the United States, she and her friends helped to coordinate doctor visits from the U.S. to Jamaica for cancer screenings and other services.

As a student at Hostos, McKenzie volunteered at New Roots and also helped to clean the campus. For her, it is always important to find time to volunteer.

"I like giving back to the community that is helping give me an education," McKenzie said.

Macauley volunteered his time at the farm and on campus. He is also scheduled to graduate this year and will pursue a four-year degree in accounting.

"I really found out about the events through my email. I am always interested in volunteering my time. I feel like when I see volunteers help me, I should be doing the same. Volunteers were the reason I am getting what I need to be successful."

THE Big Event

CALL FOR VOLUNTEERS

Volunteer the Hostos Way!

In commemoration of our 50th Anniversary, Hostos is coordinating 50 acts of kindness, 50 events for you to volunteer and be part of #HostosGivesBack.

Hostos has created plenty of activities that need an extra set of helping hands. Whether you are concerned with local environmental issues, shelters, churches, parks, schools or hospitals, you can help by getting involved!

TO SIGN UP, PLEASE EMAIL/CALL
 Diana Kreymer
 dkreymer@hostos.cuny.edu
 718-518-4302
 www.Hostos50.com/BigEvent

*This is part of the College-Wide
 50th Anniversary Celebration*

HOSTOS COMMUNITY COLLEGE FOUNDATION

ANNUAL REPORT
2016–2017

Gratitude has been defined as “the quality of being thankful; readiness to show appreciation for and to return kindness.”

As Hostos moves ever closer to its 50th anniversary, “gratitude” is a concept that is much on my mind. I am grateful to all who have given of their time, energy, and resources to make Hostos the vibrant, living institution it remains after a half-century of existence. My thanks to the students, faculty, and staff for their dedication to and belief in the power of education. I note, too, with pride, the exceptional generosity of our donors. The annual report contained in these pages shows just how and where your crucial support is utilized. We couldn’t do it without you!

The Parable of the Faithful Servant in the Bible tells us: To whom much is given, much is required. Hostos has been given a great deal, and our every effort is bent toward giving back. Together, the members of the Hostos family

will build on 50 years of experience and prepare for the next 50.

We are most grateful.

A handwritten signature in black ink, appearing to read 'David Gómez'.

David Gómez, Ed.D.
President

HOSTOS COMMUNITY COLLEGE FOUNDATION BOARD OF DIRECTORS

Mr. José A. Sánchez Kinghorn, *Chairperson*
Ms. Dolores Batista, *Vice Chairperson*
Ms. Carolyn McLaughlin, *Secretary*
Mr. José Díos, *Treasurer*
Ms. Ana Martínez Orizondo, *Executive Director*
Ms. Cira Ángeles
Mr. Jorge L. Ayala
Ms. Nancy E. Biberman
Ms. Elba Cabrera
Mrs. Salomé Galib
Mr. Roberto S. García
Ms. April Horton
Mr. Salahuddin Rajput

Mr. Edwin Rivera-Searles
Mr. Rafael Rivera-Viruet

EMERITUS
Mr. William Aguado
Mr. Luis Canela
Mrs. Carmen Vega-Rivera
Mr. Dudley N. Williams, Jr.

HOSTOS IS **#1** IN
“**INTERGENERATIONAL
SOCIAL MOBILITY**”
AMONG CUNY COMMUNITY
COLLEGES.

FISCAL YEAR 2016–2017

EXPENDITURES BY MAJOR PURPOSE		
Instruction & Departmental Research, Library and Adult & Continuing Education	50,470,454	54%
Student Services	12,847,100	14%
Maintenance and Operation	10,349,252	11%
General Administration	7,091,197	8%
General Institutional Services	11,432,996	12%
Technology Fee	1,402,000	1%
Total Expenditures	93,592,999	100%

CONTRIBUTED INCOME TO HOSTOS COMMUNITY COLLEGE FOUNDATION		
Individuals	169,802	15.8%
Foundations	582,500	54.1%
Corporations	165,665	15.4%
Other Organizations	143,740	13.4%
In-Kind Gifts	14,676	1.4%
Total College Fundraising	1,076,383	100.1%

COMPONENTS OF ENDOWMENT SUPPORT		
Scholarships in CUNY Investment Pool	241,513.11	23.3%
Scholarships with Federal Matching Funds	756,840.22	73.1%
Endowment Scholarships	37,320.50	3.6%
Total Endowment	1,035,673.83	100%

TOTAL ENROLLMENT: 7,211

FULL-TIME VS. PART-TIME

56.8% Full-Time
43.3% Part-time

GENDER

67% Female
33% Male

AVERAGE TRANSFER RATE

71%

AVERAGE AGE

25

PLACE OF RESIDENCE

65.8% BRONX

RACE / ETHNICITY

58.8% LATINO

ECONOMIC STATUS

77%

of students have an annual household income of less than \$30,000 per year

FIRST GENERATION

49%

of students are the first generation in their family to attend college

LANGUAGE

60%

of Freshmen speak a native language other than English

FACULTY & STAFF (FALL 2017) Full-time faculty: 187; Part-time faculty: 277 | Full-time and Part-time Faculty and Staff: 974

DONORS

The Hostos Community College Foundation extends its thanks to the generous donors who invest in our students' success. Whether a personal gift, corporate donation or grant award, this support enhances the academic, cultural and financial resources made available to students. From July 1, 2016, through June 30, 2017, contributions to the College's foundation totaled \$1,076,383.

If you would like to learn more about giving opportunities at Hostos Community College and become part of our philanthropic community, please visit www.GivetoHostos.com.

FRIENDS & ALUMNI

Chairman's Circle \$10,000 and Above

William Aguado and
Kathi Pavlick-Aguado
The John Calderón Family
La Familia Quintana

President's Circle \$5,000-\$9,999

Cynthia Jones
Dolly Martínez
Robert and Eloise Morgan

Caimans' Circle \$1,200-\$4,999

Aldrin Bonilla
Kevin Carmine
Daisy Cocco De Filippis
Jannette Díaz
José Díos
M. Salomé Galib and
Duane McLaughlin
Nydia and Wallace Edgcombe
Sandy Figueroa
Jacqueline Henao
Antone Hernton
Mary Manning
Raúl Martínez and Alex González
Peter Mertens
Michael Potack
Esther Rodríguez-Chardavoyne
José Sánchez-Kinghorn
Rees Shad

\$500-\$1,199

Jesús Angulo
Dolores Batista
Edward Birdie
Sarah Brennan
Krishna Das
Víctor De León
Jacqueline DiSanto
Hector and Angela Florentino
Madeline Ford

Marielena Hurvich
Allen G. Kadish
Edward King
Héctor López
Patricia Mabry
Christine Mangino
Daniel Maysonet
Carolyn McLaughlin
Gerald Meyer
José Muñiz
Pedro Peralta
Franklyn Pérez
Michael Ponce
Loreto Porte De Pérez
Thomas Pulling
Rowland Ramdass
Silvia Reyes
Alan Ritzer
Rafael Rivera
José Antonio Rodríguez
Kathleen Ronca
Lisanette Rosario
Varun Sehgal
Eugene Sohn
Robin Stout
Omar Suárez
Elizabeth Vélez
Philip Waterman
Linda Watkins-Goffman
Dudley Williams

\$100-\$499

Richard Acevedo
Kenneth Acquah
Joseph Adeleye
Asrat Amnie
Yordy Arana De Soto
Félix Arocho
Rodney Blair
Heidi Bollinger
John Bonizio
Elba Cabrera
Diosa Carmona
Ana Carrión-Silva
Michelle Castro
John Chardavoyne
Rayola Chelladurai
Sarah Church
Nathaniel Cruz
Berkis Cruz-Eusebio
Joseph Cunningham

Camille Currie
James De Filippis
Olen Dias
Alex Díaz
Charles Drago
Fanny Dumancela
Daniel Dupree
Joan Falcetta
Safiya Faustin
Sean Fenton
Claude Fernández
Francisco Fernández
Harry Forman
Elizabeth Friedman
Félix Galindo
José R. García
Rosa García
Melanie García
Ana García Reyes
Nancy Garfield
Ramón Gómez
Johanna Gómez
Eric Goshaw
Michael Gosset
María Grieco
Claudia Hernández
Laurel Huggins
Christine Hutchins
Ernest Ialongo
Fahimul Islam
Thelma Ithier-Sterling
Ana Jiménez
Jamie Johnson
Howard Jordan
Collette Joseph
Vasilios Kavakoglou
Leslie King
Laura Kleeman
Piotr Kocik
Suchart Korcharoenpanich
Andrew Kripke
Isabel Li
Jason Libfeld
María Lizardo
Rhonda Lloyd
Elvis Lockward
George London
Shirley Londono
John MacElwee
Amaris Matos
Graciano Matos

Jamie McDonald
Diahann McFarlane
Laura McGowan
Idelsa Méndez
Carlos Molina
Félix Monegro
Angel Morales
Mercedes Moscat
Eileen Newman
Myra Nieves
Daniel O'Connor
Grace Onovo
Morris Ores
Nelson Ortíz
Levent Ozkurt
Ana Ozuna
Nélida Pastoriza
Jason Pelosi
Alejandrina Peña
Richard Pietras
Richard Pilla
Jorge Puras
Rafael Quiles
Charles Rice-González
Soldanela Rivera López
Edwin Rivera-Searles
Angela Robinson
José Rodríguez
Jerry Rosa
Howard Rosas
Phyllis Saccoccio
Víctor Santana
Emily Santoro
Peter Scaturro
Kevin Scully
Francisco Segarra
Pearl Shavzin-Dremeaux
Ronette Shaw
Lisanka Soto
Héctor Soto
Anthony Spikes
Susan Sturm
Romain Suinat
Elisabeth Tappeiner
Saudy Tejada
Dulce Toppenberg
Anderson Torres
Nieves Torres
Rafael Torres
Robert Torres
Evelyn Vásquez

Carmen Vega-Rivera
Gregory Ventura
Elizabeth Wilson
Ruben Worrell

Up to \$99

Ridwan Abdilahi
Kelly Abinader
Biarly Abreu
Jenny Acevedo
Wilkin Acevedo
Elva Acevedo Martínez
Nicholas Acosta
Carlos Advincola
Josué Advincola
Sadia Afroz
Ngozi Aguh
Mildred Aguila
Nieves Aguilera
Ibrahim Ahamadu
Rabiat Ajao
Edwin Alameda
Wishart Alleyne
Candida A. Almanzar
Katherine Alonso
Crystal Anceume
Keith Andacky
James Andino
Edelmira Andreu
Rexford Annor
Erwin Antigua Santana
Victoria Araujo
Israel Armijos
Raiza Arroyo
Shannell Arroyo
Sulma Arzu-Brown
Araba Asmah
Joel Avendaño Sánchez
Benny Ayala
David Azcona
David Babalola
William Baker
Margarito Balbuena
Dave Francis Baluyut
Ryan Bannon
Cesar Barreto
Alpha Barry
Sallyann Barthol
Albert Batista
Eddy Bayardelle
Thomas Beachdel

DONORS

Emily Bell
Zaira Bello
Julie Bencosme
Stephanie Benítez
Judy Benítez
Patrick Benjamin
Mayelin Benoit
Sergio Bermudez
Charlene Berry
Ismael Betancourt
Carlos Bibiloni
Abdelilah Boulkadi
Toufik Bousbassi
Christina Boynes
Jack Brennan
Jeff Brewster
Tom Broker
Susan Bronson
Samuel Brooks
Nakia Brown
Latayna Brown
Jason Buchanan
Altagracia Burgos
Carolyn Burnett
Kristopher Burrell
Kenneth Burton
Nathalye Caba
Sandra Cabrera
Farah Cajuste
Bertha Calderón
Rossy Calderón Montero
Ruby Calle
Jody-Ann Campbell
Gigi Campos Santiago
María Cano
Rafael Canto
Félix Cardona
William Casari
Sandra Castellanos
Dave Castillo
Indira Castillo
Katherine Castillo
Ruth Castillo De La Cruz
Marlene Cedeño
Julio Centeno
Kelvin Cepeda
Rondell Charles
Edwin Chavez-Cabezas
Michelle Cheikin
Evgeniy Cherniak
Oseloka Chira

Angelica Cisneros
Rosa Clander
Jewel Clark
Robert Frank Cohen
Hansel Collado
Narda Collazo
Issouf Compaore
Ana Contreras
Isaac Contreras
Marcelo Contreras
Carrie Conyers
Sheontae Cooks
Biancca Cordero
Franklyn Correa Martínez
Joe Costanza
Kiauntay Craig
Frances Crespo
Oliver Crespo
Richie Cruz
Angel Cuevas Rodríguez
Raymond Curbelo
Dale D'Amico
Braylyn Daris
Zedica Davis
Itamar Trinidad De Los Santos
Brian De Sala
María Dejesus
Raul DeJesús
Molly Delano
Ivan Delgadillo
Emmanuel Delgado
Anthony Delgado
Jeffrey Delgado
Gary Dennison
Chelsea Derieux
José Deschamps
Edward Dewalters
Rokia Diabi
Mamadou Diallo
Leslie Díaz
Magdalena Díaz
Sayonara Díaz
Idamis Díaz
Khiavett Díaz
Melissa Díaz
Emmanuel Díaz
Eden Díaz Félix
Dorisa Disla
Samuel Doe
Tijay Dore
Ericka Douglas

Edwin Echevarria
Terry Echie
Steve Edouarzine
Khalidun El Fores
Winsome Elliot Bailey
Mary Errico
Wilda Escarfuller
Lourdes Espinal
Marina Esquilin
Yawu Essiomley
Joseph Essoun
Adrian Estrella
Andrea Fabrizio
Celeste Faila
Maria Familia
Ines Feliciano
Ana Fernández
Evelyn Fernández
Tamara Ferrell
Charlie Ferrera
Diannys Figueroa
Julio Figueroa
Tahisha Fiorentino
Azania Flemde
Ruben Flores
Yireni Flores
Eric Flores
Gisette Forte
Yoise Franco
Jackline Frias
Helen Frias Jiménez
Lora Frish
Pasquale Fucale
April Fulton
Claudette Furlonge
Michelle Galeas
Stacey Gallaway
Yesenia Galvan
Santa García
Felipe García
Christine Gardner
Oumar Gaye
Ousmane Gaye
Nancy Genova
Rosa Germosen
Hyacinth Graves
Jeffrey Goldstein
Lourdes Gomera
Andy Gómez
Michael Antonio Gómez
Kevin González

Leslie González
Lorayne González
Natalie González
Clifford González
Irene González
Michael González
Aleris González
Courtney Gordon
Estrella Gore
Glenda Grace
Ravyn Green
Yvonna Greene
Diane Griffin
Domingo Guaba
Alondra Guaba
Karina Guardiola-López
Daniel Guerrero
Lady Guerrero-Martínez
Diana Guerrier
Carlos Guevara
Tangie Guinn
Brian Gummow
Clariznex Guzman
Marlon Jesus Guzman Valdera
Christopher Hall
Theresa Hammonds
Irma Justicia Harris
Gail Haruko Yamauchi
Moumouni Hassane
Flor Henderson
Elizabeth Hernández
Jenny Hernández
Margaret Hernández
Orlando Hernández
Luisita Hernández
Farley Herzek
Marietta Hill
Kristoff Hinds
Bradford Hinze
Juan Hiraldo
Sarah Hoiland
Sara Hosseini Kolkou
Marta Huaypar
Dishone Hunter
Yvonne Ibelli
Ramiro Idrobo
José Iglesias
Lisa Infante
Derek Ivery
José Jacobo
Neziah James

Richard Jamieson
Darlena John
Aaron Jones
Jameeshat Jones
Ibrahima Kake
William Kirst
Khalil Knox
Moise Koffi
John Kostick
Jorge Lantigua Betances
Inmaculada Lara Bonilla
Miriam Laskin
Gloria Lattimore
Sade Lauriano
Tony Lawan
Tevin Lawrence
Anne Lawver
César Lazcano Vélez
Kris Le
Flora Limonar Ramirez
Minfeng Lin
Jenny Lindon
Brenda Linen-Paulin
Ydalesia Lisojo
Manuel Livingston
Vera Lucia Lopes
Alexis López
Carmen López
Raymond Lothian
Barbara Lyn-Fenton
Jacinto Malespin
Jennifer Marrero
Amadu Marte
Eric Martin
María Martínez
Jeanette Mata
Jorge Matos
Gary Matthew
Al Maximo
Stacia Maynard
Jack Mazzochi
Nijah McClain
Alec McClure
Camille McKinnon
Aixa McLean
Tony Medina
Jennifer Mena
Morgan Méndez
Berta Méndez
Jasmine Mendoza
Andrew Mennell

Adam Meyer
JoAnne Meyers
Susan Miceli
Marsha Milan-Bethel
Pedro Minaya
Jessica Mingus
Jasmine Miranda
Julissa Miranda
Stephen Mnere
Catalina Mora
José Morales
Lillian Morales
Cynthia Morales-Delbrun
Anthony Moreno
Sheryl Morgan
Mike Morgano
Andrea Morocho
Janaya Morris
John Mufti
Sameeah Muhammad
Tanya Navarro
Corilee Negrón
Eric Nelson
Su Ng
Tuan Ngo
Mame Niang
Clara Nieto-Wire
Madelyn Nieves
Inocencia Nieves
Francoise Njoh-Mbengue
Jonael Nuñez
William Nuñez
Bethsaida Ocasio
Nydia Ocasio
Stephanie Ogando
Daniel Ojeda Astigarraga
Carlos Olivencia
Samuel Opoku
José Orengo
Evelyn Ortiz
Mary Oshea
Kameron Outlaw
Crystal Pacheco
Wendy Mae Padayogdog
Anny Paguay
Corey Paniaqua
Melissa Paulino Lazala
Kaira Pelaez
Jessica Peña
Juana Peña
Annie Peña

DONORS

Luis Peralta Santiago
Eric Pérez
Shaina Pérez
Steve Pérez
Maritza Pérez
Daliz Pérez-Cabezas
Landy Pérez-Marte
Diana Petty
Manuel Pimentel
Marleny Pimentel Pérez
Cindy Pineda
Arnold Porter
Keisha Pottinger-Moore
Kumar Pravin
Vanessa Pujols
Erik Quiles
Elise Rackmilly
Vivekanand Rajcoomar
Andrew Ramirez
Matilde Ramirez
Yayo Ramirez
Amy Ramson
Agustin Rangel
Pedro Raza
Damian Reid
Yesenia Rengel
Saman Reshadi
Fania Reyes Campusano
Adrian Rice
Dequawne Richards
Lasheem Richardson
Linda Ridley
Caroline Rios
Alba Rivas
Johana Rivera
Jasmin Rivera
Joshua Rivera
Mitchell Rivera
Assayid Roache
Roxanne Roberts
Brook Robinson
Kristopher Rodríguez
Wilfredo Rodríguez
Victor Rodríguez
Jasmine Rodríguez
Elena Rodríguez
Eric Rodríguez
Rafael Rodríguez
Thomas Rodríguez
Porfirio Rodríguez
Lucila Rodríguez

Yoel Rodríguez-Fernández
Daryl Rogers
Mildred Rojas
Iraida Román
Roberto Romero
Jerry Rosado
Christina Rosado
Ginell Rosario
Hennessey Rosario
Iddy Rosario
Robert Rousseau
Geraldine Ruiz
Sajo Ruiz
Kevin Ruiz
Carla Ruiz
Denise Ruiz
Sandra Ruiz
Christine Salvaro
Carlos Sanabria
Alfia Sánchez
Robert Sánchez
Samira Sánchez
David Sanders
Cleto Sangur
Guru Sanjeev
Natylee Santana
Maria Santana
German Santos
Steven Sargent
Thomas Saudi
Salimata Seck
Akhenaten Seda
Teresa Serate
Elizabeth Sergile
Félix Serrano
Arlene Serrano-Pérez
Dylan Shad
A M Shapiro
Lionel Sharpe
James Sheehan
Shirley Shevach
Carlos Sierra
Valentin Silverio
Devon Simmons
Ricardo Simmons
Andrew Sinclair
Lassana Sissako
Jasmine Smith
Tracy Smith
Bill Sorice
Carmen Sosa

Yolanda Soto
Camelia Sotolongo-Fernández
Mariama Sow
Danielle Suarez
Lesny Suazo
Chinami Sugiyama
Rosanna Suriel
Ramon Taino Rivera
Xiaowei Tao
Dionicio Taveras
Aoussi Tchabana
Vouneta Tchingonbe
Patchanne
Michael Tenerelli
Agyeman Tenkorang Jackson
Moussa Tiemtore
Wendyam Tiendrebeogo
Angelica Toren
Jesus Toro
Lourdes Torres
Yolanda Torres
Martha Torres
Coully Traore
Feissal Traore
Arlene Trinidad
Ydalia Ulloa
Vikky Urena
Ninoska Uribe
Mercedes Valdéz
Elma Valdéz
Justine Valinotti
Alexander Vaninsky
Elizabeth Vargas
Blanca Vargas
Carolyn Vargas
Maria Vásquez
David Vásquez
Nelson Vega
Laura Lizbeth Velázquez Perea
Carlos Vélez
Claudia Vélez
Ingrid Ventura
Jose Ventura
Eddy Vicente
Christina Victorio
Frank Virone
Robert Waddell
Keisha Walker
Fabián Wander
Rashid Webber
Andrew Weeks

Gladys Whitehead
 Hasim Williams
 Lavaisia Williams
 Roberto Williams
 Tavon Williams
 Tiffany Withers
 Lauren Wolf
 Kate Wolfe
 David Wood
 Michael Woods
 Sheryce Woolery
 Chris Wysocki
 Jojo Yeboah
 Luis Zeno
 Vincent Zhang
 Jane Zhen
 Elyse Zucker

Gifts In-Kind

Nydia Edgecombe
 Mary Manning
 John Palestro
 Soldanela Rivera López
 Margaret Stapleton
 Romain Suinat
 Lourdes Torres
 Fabián Wander

CORPORATIONS, FOUNDATIONS & OTHER ORGANIZATIONS

\$100,000 and Above

Acacia Network, Inc.
 Ford Foundation
 The Carroll and
 Milton Petrie Foundation

\$25,000-\$99,999

Barnes & Noble
 College Booksellers
 Citibank Community Development
 Laurie M. Tisch Illumination Fund
 Stavros Niarchos Foundation
 The Carlos Beltrán Foundation
 The Dream.us
 The Lucius N. Littauer
 Foundation

\$10,000-\$24,999

Bronx Lebanon Hospital
 Stonewall Community Foundation

\$5,000-\$9,999

Alpha Medical Equipment of New York, Inc.
 Bronx Terminal Market
 Heating & Burner Supply, Inc.
 Hostos Athletics Department
 Hostos Continuing Education
 & Workforce Development
 Inca Kola
 UBS

\$1,000-\$4,999

Borough of Manhattan
 Community College
 Bronx Community College
 Catholic Charities - Archdiocese of
 New York
 Consulate General of the
 Dominican Republic in NYC
 Empire Office, Inc.
 GEICO Government Employees
 Insurance Co.

Giovanni's / Tosca / G-Bar / Marquee
 Goshow Architects
 Healthfirst
 Honeywell International Inc.
 Hostos Auxiliary
 Hostos Facilities/Buildings &
 Grounds Department
 Hostos Public Safety
 Hostos Student
 Government Association
 JLO Consultant Inc.
 Kingsborough
 Community College
 Konica Minolta
 Business Solutions
 L.A. Riverside
 Brokerage Inc.
 Lincoln Medical &
 Mental Health Center
 Major League Baseball
 Players Trust
 Marisco Centro
 Metal Lathers Local 46
 Montefiore Medical Center
 Naugatuck Valley
 Community College
 Ponce de León
 Federal Bank
 Presidio
 Queens College
 Foundation, Inc.
 Queensborough
 Community College
 The New York City Hispanic
 Chamber of Commerce
 United Building
 Maintenance
 WellCare of New York, Inc.
 Wheeling Forward

\$500-\$999

AllCare Provider Services, Inc.
 Anheuser-Busch Co. Inc.
 ASPIRA of New York, Inc.
 ATAX
 BronxWorks Inc
 Café Royale
 Dominican Day Parade
 Dominicanos USA
 FPJ Amusements &
 Entertainment Service, Inc.
 Havana Café
 Herbert H. Lehman College
 Imlay International, LLC

DONORS

Manhattan North Management
MBD Community Housing Corp.
Mercy College
Port Morris Distillery
R. Acevedo Contracting Inc
Research Foundation of CUNY
RJR & Associates

Up to \$499

Dunwell Elevator
Electrical Industries, Inc.
ABCO HVACR Supply + Solutions
Jesse Shapiro & James Glass Corp.
JPMorgan Chase Bank, N.A.
Popular Community Bank

Public Works Partners
Roadside Diner
Salsa Catering
Special Events
TD Bank
The New York Botanical Garden
Vélez Organization
WHEDco

Gifts In-Kind

American Golf Corporation
BJ's Wholesale Club
CDW-Government, Inc.
Ceetay
Clare Rose Distributors
Giovanni's, Tosca, G-Bar, Marquee
Honeywell International Inc.
Marriott Marquis
Metropolitan Food Service, Inc.

Pepsi-Cola Bottling Company of New York, Inc.
Port Morris Distillery
Staples Business Advantage
The Bronx Overall Economic Development Corporation
The New York Botanical Garden
The New York Yankees
Wildlife Conservation Society/Bronx Zoo

PRIVATELY-FUNDED SCHOLARSHIPS

The following scholarships are available to Hostos students, thanks to our generous donors.

Anthony St. John Memorial Scholarship
Barnes & Noble Scholarship
Beth Abraham Nursing Scholarship
The Carroll and Milton Petrie Foundation Scholarship
CenterLight Health Systems Nursing Scholarship
The Carlos Beltran Foundation Scholarship
Carlos González & Edward González Jr. Scholarship
Cecil Pitman Dental Hygiene Scholarship
The Circle of 100 Emergency Scholarship
Dolores M. Fernández Scholarship
The Doctor Juan Bosch/Pediatrics 2000 Scholarship

The Dylan Isaac Ravenfox Memorial Scholarship
Elias Karmon Scholarship
Ernesto Malavé Scholarship
The Gerald Meyer Transfer Scholarship
The Honorable Héctor Díaz Memorial Scholarship
Hostos Community College Foundation Scholarship
Howard Bayne Scholarship
Josephine Aguado Scholarship
Judith Z. Potack and Dorothy Hausberg Scholarship
Mildred Hernton Scholarship
Nancy Reveron Scholarship
The New York Yankees Scholarship

Paula L. Zajan Early Childhood Education Scholarship
Prof. Magda Vasillov Scholarship
Ramon J. Jiménez Memorial Scholarship
Sammy Seals Scholarship
Shirley Hinds Scholarship
CITGO Foundation Scholarship
Virginia Paris Memorial Scholarship
The Walison Corporation Scholarship
Wallace Edgecombe Scholarship

ANNUAL APPEAL

Giving back. That's what Hostos faculty, staff and supporters do. And it's no secret that faculty and staff are among those who give the most. For example, a long-time staff recently pledged \$50,000 to create a scholarship and a retired professor gave \$25,000.

It's not surprising. Our faculty and staff see first-hand the struggles our students endure.

"In light of the herculean tasks many of our students undertake to get their associates degree from Hostos, the very least we can do who serve as their mentors and guides is to support the campaign and donate as much as we can so that our students can continue with their education to better themselves and their families."

—Prof. Sandy Figueroa
Business Department
Founder of the Anthony St. John Memorial Scholarship

Hostos students overcome their challenges.

77% are from households earning less than \$30,000/year.

80% require remedial coursework upon matriculation.

90% of incoming students are in need of financial aid.

Hostos students defy the odds. They wake up determined. They work, study, care for their families to make it happen and succeed. They personify the American Dream.

During this holiday season, **please support our aspiring students.** The funds raised will go toward **Bridge Tuition Support Assistance (BTSA)**, for students in crisis, in their last semester of school. Your gift propels our students over the finish line... to graduation.

DEFY THE ODDS. GIVE TO HOSTOS.

WWW.GIVETOHOSTOS.COM

Connect with us

[f HostosCC](#) [t HostosCollege](#) [@ HostosCollege](#)

HOSTOS TURNS 50

SCHOLARSHIP BENEFIT 2018

IN SUPPORT OF SCHOLARSHIPS
AND THE EDUCATIONAL MISSION
OF THE COLLEGE.

SAVE THE DATE

THURSDAY, APRIL 19, 2018

GUASTAVINO'S

409 East 59th St., New York, NY 10022

1968
2018

WWW.HOSTOS.CUNY.EDU/2018BENEFIT

Connect with us at:

 HostosCC HostosCollege HostosCollege

