

Contributed photo

Lake Michigan College President Robert Harrison and Board of Trustees Chairwoman Mary Jo Tomasini hold the street sign to be used to honor the soonto-retire president.

Ending his tenure on a high note

LMC, Gov. Snyder praise soon-to-retire Harrison

By RALPH HEIBUTZKI

HP Correspondent

BENTON TOWNSHIP With just over two weeks left in lege President Bob Harrison is stepping down with accolades institution he's led since 2009.

Boulevard.

Both honors are fitting rewards for Harrison's many contributions to the college, said board bachelor's degree in energy pro-Chairwoman Mary Jo Tomasini duction and distribution managewho presented him with a tribute from Snyder.

"Dr. Harrison wholeheartedly his tenure, Lake Michigan Col- embraced all of the duties assigned to him throughout his career at LMC," Tomasini said in an to Finish' program supporting atfrom Gov. Rick Snyder and the LMC news release. "He provided risk students. a successful long-term college vi-LMC Board members approved sion in a contagiously enthusias- to earn emeritus distinction, a resolution this week to give him tic and often humorous manner. Tomasini said. "president emeritus" status, and We're saddened that his tenure renames the entrance to the Napihere has reached its end, but We're saddened that his tenure

er Avenue campus as Harrison grateful for his contributions, and we wish him the best in this next phase of his life.

Snyder cited "the addition of a ment, the opening of an enology and viticulture center, construction ... of the Hanson Technology Center, (the) addition of first resi-

Harrison is LMC's first leader

See HARRISON, page A6

HARRISON

From page A1

all the great work (recipients have) done and continyears of service. We felt that way out the door," she said. Bob had done such great work, we wanted to have at LMC - first as dean of him be our first president community and business emeritus," she said.

for Harrison, who's retiring Crossing campus. at the end of the month.

dent of evidence and inquipresident in May 2009.

ry at Cuyahoga Community College.

Harrison wasn't available for comment Wednesday "It's a mark of distin- because he was in Lansing guished service that denotes advocating on the college's behalf, Tomasini said.

"He's going to work right ues to uphold them with till the last minute, that's for high regard. We name pro- sure. He won't be taking fessor emeritus after 15 any vacation time on the

Harrison spent 16 years services, then as dean of oc-Tuesday's meeting at cupational studies, and ex-MTEC marked the last one ecutive dean of its Bertrand

He served twice as inter-His replacement is Jenni- im president. The board fer Spielvogel, vice presi- chose him as LMC's ninth