

building student success

san juan college annual report 2005

building for student success

San Juan College's original campus buildings were constructed in the early 1970s when student enrollment was about 800. Today, 30 years later, more than 9,000 students take classes each semester, and that's just the people taking classes for credit. The library and cafeteria are bursting at the seams trying to accommodate more students, community groups, school children and business people.

Construction began on the Learning Commons (rendering shown here) in February 2005. When complete it will add more than 32,000 square feet to campus, addressing not only an increase in student population, but also a change in student expectations and emphasis on learning styles. The new concept places learning at the center of all activities and views students as full partners in the learning process. The center is expected to be complete in December 2005, with move-in March 2006.

San Juan College Board 2004-05

D. Craig Walling, Chairman
Edward Wood, Vice-Chairman
Evelyn B. Benny, Secretary
Don Carlson
R. Shane Chance
Steven S. Dunn
Eva B. Stokely

President—Carol J. Spencer, Ph.D.
Vice President for Learning—vacant
Vice President for Student Services—David P. Eppich
Vice President for Business—Meridee Walters, C.P.A.
Vice President for Technology Services—Shah Ardalan

Annual Report Construction Crew

Linda Baker, Editor
Carrie Thompson, Writer
Designed by Creative Geckos
Photography: construction, Edward Mosimann; woman page three and bulldozer, Charlene Anderson

contents

- President's Letter4
- The Board5
- Building7
- Connecting9
- Teaching10
- Graduating12
- Granting12
- Awarding14
- More16
- Foundation Highlights17
- Donors18
- Budget 2005-0626
- Numbers 2004-0526
- Students Building Success28

Since becoming independent in 1982, San Juan College has seen student enrollment grow by 365 percent.

the president

In this Annual Report, San Juan College celebrates the successes and accomplishments of students in meeting challenges and overcoming hurdles. The College continues to work to accommodate growth and increases in student enrollment while showcasing the diversity of students working to change their lives and impact their community. Since becoming independent in 1982 San Juan College enrollment has increased by 365 percent. With the completion of a \$10.7 million bond election, campus projects will continue to provide a vital and thriving educational facility for students. This report reflects the progress the College has made in becoming a leading edge community college while highlighting students who have paved their way to success.

A handwritten signature in black ink that reads "Carol J. Spencer".

Dr. Carol J. Spencer
President, San Juan College

Dr. Spencer and Dr. Steven Gamble, president of Eastern New Mexico University, sign a memorandum of understanding, allowing ENMU to offer degrees on campus starting in January 2005.

the board

Evelyn B. Benny, member since 1997.
Community service coordinator, Huerfano
Chapter House. Represents district 2.

Don Carlson, member since 2001. Retired
chief executive officer, San Juan Regional
Medical Center. Represents district 7.

R. Shane Chance, member since 2004.
Small business owner. Represents district 6.

Steven S. Dunn, member since 1995.
Operations manager, Merrion Oil and Gas.
Represents district 3.

Eva B. Stokely, member since 1987.
Retired educator. Represents district 1.

D. Craig Walling, member since 1999.
Retired plant manager, Four Corners Power
Plant. Represents district 5.

Edward Wood, member since 1975.
Municipal judge. Represents district 4.
Retired from board June 2005.

More than 14,000 people attended classes at San Juan College during the 2004-05 school year.

board happenings

Board member Don Carlson was inducted into San Juan Regional Medical Center's Legacy of Leadership Hall of Fame. Carlson served as SJRMC's president/CEO from 1987 to 1999, where he dramatically improved care and instilled a strong sense of pride in a "hometown hospital."

San Juan College graduate and Aztec accountant R. Shane Chance was appointed to the San Juan College board to fulfill the unexpired term of Sidney C. Martin, who retired in the fall 2004. He was elected to the position in March 2005 to carry out the remaining two years of the six-year term. He earned an associate's degree from San Juan College in 1991 and

his bachelor's in accounting from New Mexico State University.

On October 15, 2004, San Juan College board and employees gathered to thank retiring board member Sidney C. Martin for his 21 years of service. As the former San Juan County treasurer, Martin brought years of financial expertise to board decisions.

In June, long-time board member Edward Wood retired from 30 years of service. The College gathered to thank him at a reception in September 2005. When Mr. Wood first came on the governing board in 1975, there were a little less than 800 students enrolled.

Sid Martin and his wife Avis received a festive send off from College employees and president Dr. Carol Spencer. (photo top left)

Board member Don Carlson accepts an award from San Juan Regional Medical Center CEO Steve Altmiller. (photo second from top)

Board member Ed Wood retired after 30 years of service in June 2005 and said his farewells to College staff at a reception in September. He is pictured here with Dr. Spencer and his wife Janet. (photo third from top)

Board member Shane Chance and wife Jennifer. (photo lower left)

building...

building...

San Juan College celebrated the beginning of construction of the \$7.6 million, 32,839-square-foot Learning Commons with a "concrete pouring" ceremony on March 29. Attendees were invited to place their handprints or write an inspirational message in concrete slabs, which will be used in campus landscaping. The center is expected to be complete in December 2005, with move-in over spring break 2006. (lower left)

The 3,000-square-foot addition to San Juan College West in Kirtland started in

February and was completed in August 2005. This \$700,000 project includes two classrooms and a children's reading room.

Phase II of the Outdoor Learning Center project began in October 2004 with construction of three new ballfields and a retention pond. Construction of a 3,000-square-foot greenhouse, landscaping, parking lot, xeriscape demonstration area and renewable energy demonstration area are expected to be finished in the fall 2006. (top left)

San Juan County voters approved a \$10.7 million bond issue in June 2005 that will fund improved parking, a student dining center, health careers wing at the Health and Human Performance Center, the Outdoor Learning Center and Learning Commons Plaza. The community campaign was led by SJC Foundation president Sue Dial.

park
eat
study
play
learn
...grow!

[connecting]

San Juan College placed among the top 10 mid-size community colleges in the nation for its “digital sophistication” according to the Center for Digital Education and the American Association of Community Colleges (AACC). San Juan College ranked seventh nationally, based on a survey that examined how colleges are using technology to streamline operations and better serve students, faculty and staff. Marina Leight, vice president of the Center for Digital Education, and Dr. Spencer. (top right)

Bringing Good News to Baghdad. Thanks to technology, many miles were erased between a soldier and his family. San Juan College wanted a way to extend the use of teleconferencing equipment into the community. With the assistance of the website for Freedom Calls, enabling soldiers in Iraq to talk with their family members, Sgt. Glen Mortensen was able to get a first glimpse of his granddaughter, Joseleen. (middle right)

Industry leaders throughout the area gathered for the Technology Leadership Conference in June, hosted by the Office of Technology Services. The first event of its kind at San Juan College featured information technology professionals who provided information on topics from network security to overcoming the status quo in implementing new technology. At San Juan College’s first Technology Leadership Conference this summer are Shah Ardalan, SJC vice president for technology services; Russ Griffith, president and CEO of Datatel, Inc.; Dr. Carol Spencer, SJC president; and Tom Huber, president of SunGard Collegis, Inc. (lower right)

9

teaching

A group of San Juan College faculty and students traveled to the Czech Republic and Hungary for 18 days in May as part of the six-credit course “The Central European Experience: A Sense of History and Writing about Place,” which combined history with writing. Among other places, students visited Terezin, a Nazi concentration camp in the Czech Republic, and took a hovercraft ride up the Danube from Budapest to Vienna, where the group then caught an evening train back to Prague. Student writing from the trip will be published in the 2006 edition of *Illumina*, the San Juan College art and literary magazine.

A group of faculty and a student traveled to Cuernavaca, Mexico, June 10-26 for a Spanish language immersion trip, studying

at the Center of Bilingual Multicultural Studies Universidad Internacional. The trip was led by Dr. Judith Palier. The experience so inspired student traveler Tyrell Atchison that he signed up for a nine-month program in Buenos Aires to conduct more intensive Spanish study.

The San Juan College Student Success Center (SSC) earned a College Reading and Learning Association (CRLA) Master

Level accreditation in September of 2004. As of May 2005, 20 of the 39 SSC tutors earned certification from the CRLA. (photo left)

San Juan College in cooperation with San Juan County schools offered the GEAR UP Science Saturday program. GEAR UP (Gaining Early Awareness and Readiness for Undergraduate Programs) is designed to encourage middle school students to pursue a col-

Students in the main square in Prague, Czech Republic, waiting for the astronomical clock to strike. (photo left)

lege education and get them excited about science and technology. Funding came from the New Mexico Space Grant Consortium through NASA. (photo lower left)

Beginning in the 2005 fall semester, the Health Information Technology (HIT) Program will become completely web-based, with the opportunity for students to earn their associate degree in HIT entirely on-line. Judy Sewell, pictured at top right, is a graduate of the HIT program.

The San Juan College Navajo Word Processor version 3.1, developed by computer science programming students, went on sale in December 2004. The complete software package includes a full-featured word processor, four Navajo fonts, English to Navajo dictionary and a Navajo to English dictionary. Pictured at right: Dr. Tim Reeves (middle) with students who developed the software package.

The San Juan College Adult Basic Education program was awarded Program of the Year, and two of its teachers were honored as Teachers of the Year at the second annual New Mexico Adult Education Association and New Mexico Coalition for Literacy Joint Conference. Alan Nelson was recognized as Teacher of the Year in Adult Basic Education/Literacy. Kristen Baker was recognized as Teacher of the Year for English as a Second Language. (photo left)

In July 2005, San Juan College and its Regional Energy Training Center (RETC) received top honors from the U.S. Department of Labor. The RETC received Recognition of Excellence in the "Educating America's 21st Century Workforce" category at the Workforce Innovations 2005 Conference.

Bill Sanders, chair of the DOL Workforce Innovations conference, presented the Recognition of Excellence Award to Dr. Spencer (photo top)

Faculty who traveled to Cuernavaca, Mexico, in the summer 2005: (seated) Terri Reheman, Dr. Callie Vanderbilt, Alexandra Bassett; (standing) trip leader Dr. Judith Palier and Kathleen Chambers. (photo above)

graduating

A total of 603 students graduated in 2004-05. In addition, New Mexico Highlands University graduated 104 students in both bachelor's and master's programs, the University of New Mexico graduated 37 students and New Mexico State University graduated four.

The Automotive Manufacturer's Partnership program and the General Automotive Technology program had a total of 49 graduates from the program in May 2005. The program normally graduates 25 to 30 students.

granting

The Geographic Information Science program (GIS) got a boost this summer with a \$370,969 grant from the National Science Foundation. The grant will allow for training modules to be developed, a mentorship program to be established and curriculum to be kept updated. Funding will also pay for state-of-the-art equipment and computer software. (photo right)

San Juan College received a \$600,000 National Institutes of Health (NIH) grant that will establish a Bridges to the Future program to encourage students from minority populations to pursue education and careers in science. The grant will introduce students to programs in science, build awareness of career opportunities and provide a seamless transition to a four-year institution. (photo right, second down)

The School of Trades and Technology received \$1.1 million to establish a Center for Emerging Technologies (CET) in partnership with the four school districts in San Juan County. The money is part of \$10 million to fund the creation of 18 technical vocational education centers around the state.

San Juan College's EDGE (Educational Dedication and Goal Enhancement) program, for first-generation college students, received a grant from the U.S. Department of Education's Student Support Services Program for \$918,265 over four years. Funds will allow EDGE to continue to serve low-income, disabled and first-generation college students through 2010. The program has had a profound impact on its students, achieving a 90 percent retention rate and a 30 percent graduation rate. (photo right, third down)

San Juan College was awarded a \$400,000 multiyear grant as part of Achieving the Dream: Community Colleges Count, a national initiative to improve student success in community colleges. San Juan College is one of 27 community colleges from five states participating in Achieving the Dream. The grant was awarded by the Lumina Foundation for Education.

Area teachers will be able to take their writing skills, as well as those of their students and peers, to new heights thanks to the Bisti Writing Project and a \$30,000 grant from the National Writing Project.

Bisti Writing Project is a collaboration among San Juan College, the University of New Mexico and the community. (photo bottom left: Dr. Vicki Holmsten, project director)

Thanks to a \$31,388 Clean Energy grant provided by the New Mexico Minerals and Natural Resources Department, students will have an opportunity to learn more about renewable energy as an alternative power source. In addition, the photovoltaic system will provide some of the electricity needed to operate the Outdoor Learning Center. (photo below right, Tom Munson, program director)

awarding

In August 2004, San Juan College presented the Annabelle R. Friddle Award for Faculty Excellence to Vernon Willie, assistant professor of mathematics in the School of Science. He has taught at San Juan College for seven years and was at one time himself a student at the College. (photo immediate right: Dr. Carol Spencer, Vernon Willie and board chair Craig Walling)

Orly Hersh, instructor of English, received the Pepsi Faculty Excellence Award in recognition of her innovative teaching, service to students and positive attitude. (photo middle right)

The Fran Sandoval Staff Excellence Award was presented to Valerie Wheeler. Wheeler has been with San Juan College for 15 years working in various administrative positions. (photo top right)

Student Sally Barker was nominated by Dr. Carol J. Spencer as a candidate for the All-USA and All-State Academic Teams, sponsored by *USA Today*, the American Association of Community Colleges and Phi Theta Kappa International Honor Society. (photo bottom right)

At left: Mathematics professor Gerald Williams was honored with the 2005 Lou and Ruth Allison Faculty Excellence Award at College graduation ceremonies in May. Williams has taught at San Juan College since 1995 in math subjects ranging from basic math to differential equations.

At graduation ceremonies in May, College president Dr. Carol J. Spencer announced the recipients of the Distinguished Teaching Chairs. This award was designed to foster excellence in the classroom and to formally recognize outstanding teachers. English instructor Kimberly Robison received the literacy chair, funded by Citizens Bank. History instructor Dr. David Bramhall and biology instructor Dr. Don Hyder received the general chair, funded by Annabelle Friddle. (photos top right)

San Juan College was one of four colleges selected nationwide to receive a MetLife Foundation Best Practice College Award for 2004-05. The honor, which comes with a cash award of \$10,000, recognizes community colleges for student retention.

For the ninth year, San Juan College honored four of its employees with the President's Mission Award. In January, Dr. Carol Spencer recognized the late Debbie Prell, assistant professor of physics and math, who passed away in August 2005; Linda Harris, administrative assistant in the Office of Marketing and Public Relations; the late Gary Golden, vice president for student services, who passed away in November 2004, represented by his son Eric, wife Kathy Jo and son Greg; and Nick Mrzлак, part-time instructor of Fire Science (seated in front next to Dr. Spencer).

more

Community forums were held in Aztec, Bloomfield, Farmington, Kirtland and Shiprock in January and February 2005 to gather feedback, take the pulse of the community and learn how the College can further invigorate economic development and higher education in San Juan County.

The San Juan College Library sponsored six literary events during the year, including a visit from award-winning New Mexican writer Denise Chávez. (pictured at

left). The library partnered with the Humanities Department, the Honors Committee, Cultures Across Borders, Navajo Preparatory School and the New Mexico

Humanities Council for a full day of workshops and an unforgettable evening performance.

Math and science instructor Debbie Baker-Prell lost her battle with cancer August 7, 2005. She was a tireless and enthusiastic teacher, who shared her love of science with not only college students, but also with middle school students through programs such as GEAR UP and the New Mexico Space Grant Consortium. (photo left)

For the past seven summers, students have participated in the Totah Archaeological Field School, a partnership between the College and Tommy Bolack of the B-Square Ranch. Under the direction of Linda Wheelbarger, students excavated an ancestral Puebloan village located at the base of the Shannon Bluffs. (photo left)

16

San Juan College mourned the loss of friend and colleague Gary Golden, vice president for student services, who died unexpectedly November 25, 2004, from a heart aneurysm. Golden had worked at San Juan College for 14 years and was a strong advocate for students in helping them better their lives. (photo left)

foundation highlights

- Total fund balance grew to over \$16.3 million with total assets of over \$16.8 million
- Endowment fund grew to over \$10.5 million
- Provided \$270,000 in scholarship support
- Gave away 138 computers to San Juan College students
- Co-sponsored the 15th annual Wells Fargo / SJC Foundation Scholarship Scramble
- Sponsored the ninth annual San Juan College Hall of Fame induction ceremonies
- Provided \$348,000 to support College programs
- Provided \$23,000 to support student, faculty and staff awards
- Provided \$18,500 to support special events
- Transferred \$212,000 of in-kind donated personal property to San Juan College
- Provided \$16,000 to support capital improvement projects
- Provided \$18,500 to promote general obligation bond elections
- Secured funding for the Apple Blossom Pow Wow, Community Nursing program, Child and Family Development Center, Daimler Chrysler Automotive program, faculty and staff awards, engineering and math programs, First Tee of San Juan County, Flora Study Project, guest speakers bureau, Geographic Information Science Technology program, herbarium supplies, Health and Human Performance Center equipment, Industrial Process Operator Program, KSJE radio, Project Read, Silhouette Series performances, library, music programs, Nursing program, Renewable Energy program, Regional Energy Training Center programs, Senior Companion program, Student Success Center, Learning Commons construction, TEC student support, Totah Archaeological Field School, theatre programs, Wellness Committee support, and endowed and annual scholarships

Hank Adair of PNM and scholarship recipient Miranda Montano.

Foundation Staff

Gayle Dean, Executive Director

Lowell Parrish, Fund Accountant

Rosemil Gladden, Accounting Technician

Lisa Hunter, Administrative Assistant

heritage society members

APS/Four Corners Power Plant
Lou and Ruth Allison
Amos and Fran Anderson
Automotive Service Excellence
BHP Billiton New Mexico Coal
BP
Bank of America
Robert and Bernice Bayless
Bob and Betty Berry
Nick and Alicia Blasingame
Carl and Lola Brown
Scott and Eleanor Brown
Ken and Joy Campbell
David and Madeline
Christensen
Mary Elizabeth Christian
Citizens Bank
Dr. Stephen and Violet Clark
Charles and Gwen Clouthier
Coca Cola Bottling Company
Coleman Family Foundation
Cy Cooper Company
Harvey and Kay Crowley
Wayne and Cassie Dallas
Glenette Cain Deen
J.A. and JoAnn Drake
Tom and Mary Dugan
Dugan Production Corporation
Cheryl Durham
Doug and Evangeline Echols
Farmington Rotary Club
Farmington Savings Bank
Annabelle Friddle
Friends of Father Kenneth
Robertson
Garfield Street Foundation of
Santa Fe
Jack and Twila Goodding
Dr. Timothy Gordon
Dr. Robert and Monica
Grossheim
Manuel C. Hastings
Dr. James C. and Tycie
Henderson

Student Sterling Harris and donors
Robert and Maxine Rhien.

Hall of Fame honorees: seated,
Myron Taylor; Logan and Sara
Sandoval, children of the late Fran
Sandoval. Standing, Charles
Clouthier; Charlie Houghton; Eddie
and Stephen Sandoval, husband and
son of the late Fran Sandoval.

Len Scalzi, Revis and Myron Taylor at
the Scholarship Reception.

Holiday Inn of Farmington
Independent Mobility Systems
Jim and Mary Lou Jacobs
Kiwanis Club of Farmington
Jim and Betty Kleinegger
Richard and Laura Ledbetter
Bert and Lucille Levine
Lincoln O'Brien Foundation
Sylvia Little
M.G. Smokey Lyon
Paul and Linda McClendon
Dr. John and Muriel McCulloch
Clara McGrath
J. Greg and Rita Merrion
Mesa Air Group
Mountain Air Drilling
Service Company
N.A.C.E. International Sandia
Mountain Section
New Mexico Land and
Title Association
New Mexico Student Loans
Northwest NM National
Association of Life
Underwriters
Ann Noel
C. H. and Linda Nye
Orthopedic Associates
Don Paulek
David and Maxine Pierce
Gregg and Tamara Price
PNM/San Juan Generating
Station
Robert and Maxine Rhien
Ed and Mary Lou Rhodes
John and Jean Ritzenthaler
Priscilla Sandlin
San Juan Automotive/ASE
San Juan Basin Chapter of New
Mexico Society of CPAs
San Juan Center for
Independence
San Juan Regional Medical
Center
Don Schreiber and Family
Dr. Joe Sharpe
Wayne Tarpley
Myron and Revis Taylor
Nick and Shirley Tinnin

Toyota Technical Education
Network (T-TEN)
Tres Rios A.B.A.T.E. of New
Mexico, Inc.
United States Department of
Education – Title III
George and Patricia Wagner
D. Craig and Becky Walling
M. Herman Walters
Marlo and Louise Webb
Wells Fargo – Farmington
Dr. Stuart and Jane Wilson
Kenneth and Loah Woodrum
Ziems Ford Corners

honorarium—Gifts
were made in honor of
the following individuals

Lois L. Roberts-Givler
Julie Rasor

memorial—Gifts were
made in loving memory
of the following individuals

Cecil Adams
Robert L. Bayless
Richard Boren
Dorothy A. Burr
James Childers
Brittany Currier
Matthew D. Dinae
Joan Doyle
Mary Lou Ellis
William A. George
Gary Golden
Celeste Elaine Gordon
Mary Edna Hines Harvey
Leigh Holmes
Joan Agnes Hume
Thomas Jacobs
Alvina Martinez Jaquez
Bob Karlin
Bobby Kellenaers
Colonel Charles Keller
Cecilia King
Art Kittel

Abe Lincoln
Louise Malone
Betty H. McBee
J. Greg Merrion
Major A. Doyle Morgan
Jack Morgan
Chris Murphy

Kathleen McDonald Noble
Shirley K. Thompson Paulek
Austin E. Roberts
Francena W. Sandoval
Dr. Leonard C. Scalzi
Charles Scheffing
Aileen R. Stage
Joseph William Tarpley
Gordon Wayne Taylor
Michelle Taylor
Charles and Viola Titus
Ed Wagner
Jason Walters
Mary Jo Walters
Wally Joe Walters
Bob G. Williams
Jean Young

fellows club

\$100,000 and up
(cumulative giving)

APS – Four Corners Power
Plant
Basic Energy Services
BHP Billiton New Mexico Coal
Bolack Museum Foundation /
Tommy Bolack
Border States Electric
BP
The Estate of Guinevere
Head-Brady
Carl and Lola Brown
Burlington Resources Oil &
Gas Co.
Citizens Bank
Coleman Family Foundation
Cooper Energy Services
DaimlerChrysler Donation
Program
Roy G. Dalpra

Alva C. Dickerhoff
James R. Dickerhoff
Thomas A. Dugan
El Paso Field Services
First National Bank of
Farmington
Annabelle Friddle
Intel Corporation
Arthur A. Jaquez
Bert Levine
Lincoln O'Brien Foundation, Inc.
Mesa Air Group
C. H. and Linda Nye
PNM/San Juan Generating
Station
Robert and Maxine Rhien
San Juan Regional Medical
Center
Clinton and Dixie Taylor
Miriam Mumma Taylor
Wayne Tarpley
U.S. Dept. of Education – Title III
United Indian Traders
Association
Wells Fargo Bank New
Mexico N.A.
Loah D. Woodrum
Williams Field Services
Company

regents club

\$25,000 to \$99,999
(cumulative giving)
7-2-11 Food Stores, Inc.
Ager Excavating
Ruth Allison
American Petroleum Institute
Aztec Well Servicing
Company, Inc.
Babcock & Wilcox
Construction Co.
Bank of America
Robert and Bernice Bayless
Thomas F. Bolack
Caterpillar, Inc.
ChevronTexaco Exploration
& Production, Co.

Mary Elizabeth Christian
Coca Cola Bottling Company
ConocoPhillips Company
Robert and Mary Culpepper
Cummins Rocky Mountain, LLC
Cy Cooper Company
DaimlerChrysler Corporation
Fund
Dawn Trucking Company
Dial Oil Company
J.A. and Jo Ann Drake
Dresser-Rand Company
Dugan Production Corporation
Doug and Evangeline Echols
Electrical Energy Services, Inc.
Farmington Rotary Club
Gas Compression Association
General Motors Corporation
Cecil and Betty Henry
Hollister-Stier Laboratories, LLC
Ignition Systems & Controls
Independent Mobility
Systems, Inc.
Lufkin Industries
McCune Charitable Foundation
Merrion Oil & Gas Corporation
Microsoft AATP Program
Mobil Oil
New Mexico Community
Foundation
David and Maxine Pierce
Martin and Beverly Pierce
Process Equipment & Service
Company
Quadco
Qwest
Rig Equipment & Supply
Company
San Juan Concrete Company
Schreiber Insurance Agency Inc.
Kevon Smith
Myron and Revis Taylor
Toyota Motor Sales, U.S.A., Inc.
United States Golf Association
Foundation, Inc.
Waste Management of New
Mexico, Inc.
Waukesha Engine, Dresser Inc.
Wells Fargo Foundation

Dr. Stuart and Jane Wilson
XTO Energy, Inc.
Y & S Candies (Hershey Food
Corporation)

president's club

\$10,000 to \$24,999.99
(cumulative giving)

Albuquerque TVI
Foundation, Inc.
James and Margo Allee
American Business Women's
Association
American Furniture Company
A-Plus Well Service, Inc.
Ariel Corporation
Armstrong-Coury Insurance
Automotive Service Excellence
David G. Bacon
Basin Disposal, Inc.
David Berry
Blue Jet
Ron and Nora Boice
BPOE Lodge 1747
Bureau of Land Management
Mrs. H. R. Carter
Chandler & Company
Cheney-Walters-Echols, Inc.
City of Farmington
Dr. Stephen B. and Violet Clark
Charles and Gwen Clouthier
Clarion and Barbara Cochran
The College Board –
Southwestern Regional Office
Bonnie Connelly
Consolidation Coal Company
Quincy and Eleanor B.
Cornelius
Harvey and Linda Kay Crowley
Wayne and Cassie Dallas
Daniels Fund
David H. Paul, Inc.
The Denver Foundation –
Bayless Fund
Distribution Management
Corporation
Eagle Point

Sue Dial, SJC Foundation
president, and Gayle Dean,
Foundation executive director.

Foundation Board Officers
Kerwin Gober, President
Richard Ledbetter, Vice-President
Charles Clouthier, Treasurer
Marjorie Black, Secretary

ECOM America, Ltd.
Farmington Savings Bank
Fesco Contracting Company, Inc.
First Presbyterian Church
Fleming & Goff, P.A.
Randy Follis
Four Corners Electric
Company, Inc.
Four-Four, Inc.
Friends of Father Kenneth
Robertson
Gannett Foundation – Daily
Times
Garfield Street Foundation of
Santa Fe
The Greenville Foundation
Jack and Twila Goodding
Greer Stafford/SJCF, Inc.
Dr. Robert and Monica
Grossheim
Pete and Judy Harmon
Hastings Entertainment, Inc.
Kenneth Heil
Dr. James and Tycie
Henderson
Dr. Pierre and Jung Ja
Herding
Ernie and Faye Hunsaker
Jaynes Corporation
William and Leone Jensen
Cecilia B. King

Tommy Kitchens
Kiwanis Club of Farmington
KPMG – LLP
Sylvia Little
The Lumpkin Foundation
Paul and Elsie Mains
Muriel W. McCulloch
Stella Montoya
Mountain Air Drilling Service
Co. LLP
Gordon Mumma
N.A.C.E., Sandia Mountain
Section
New Mexico Student Loans
Noel's, Inc.
Oil & Gas Equipment
Corporation / Kimray, Inc.
Orthopedic Associates, P.A.
Karen Mumma Palmer
Don A. Paulek
Ronald and Carolyn Proctor
Riley Industrial Services, Inc.
Jean L. Ritzenthaler
Jack and Martha Roberts
Dr. Hugh and Elizabeth Rogers
Rust Tractor Company
Ruth Brown Foundation
San Juan Abstract & Title Co.
San Juan Basin Chapter – NM
Society of CPAs
San Juan Center for
Independence
San Juan County Abstract &
Title Company
San Juan County NM
Commissioners
San Juan Regional Medical
Center Auxiliary
San Juan Nurseries, Inc.
San Juan Reproduction
Company
J.E. and Jacque Sheppeck
Dr. Dan Smith
L.O. and Millie Speer, Jr.
SunGard Collegis, Inc.
Swift Transportation
Target Stores
Telluride Ski & Golf Company

Thriftway Marketing
Corporation
Triple S Trucking Company, Inc.
Tres Rios A.B.A.T.E. of New
Mexico, Inc.
D. C. and Lucylle Turner
Verizon
Visual Health Information
Stretching Charts, Inc.
Wallace Chevrolet Cadillac, LLC
D. Craig and Becky Walling
Wal-Mart
M. Herman Walters
Webb Automotive Group
Marlo and Louise Webb
Tom L. Wheeler
Jack and Martha Wilson
Dean and Betty Wolcott
Woods Insurance Service, Inc.
World Golf Foundation
Mildred Wright
Charlene Younger
Ziems Ford Corners

sun club \$1,000 and up (annual giving)

7-2-11 Food Stores, Inc.
John and Nancy Ahlm
Ruth Allison
Alltel Communications
A-Plus Well Service Inc.
Aztec Well Servicing
Company, Inc.
B & B Specialty Advertising
David G. Bacon, CPA, P.C.
Bacon, Alston & Associates,
CPA, LLC
Basin Disposal, Inc.
Bernie Bayless
BHP Billiton New Mexico Coal
Bolack Museum Foundation /
Bolack Minerals Co.
BP
Burlington Resources Oil & Gas
Dr. Robert and Janet Burns
BW Technologies America

C.I.P., Inc.
John Carpenter
CDI Energy Services
ChevronTexaco Exploration &
Production Co.
Citizens Bank
Charles and Gwen Clouthier
Clover, Inc.
Dr. Jack and Nancy Coats
Coca Cola Bottling Company
Coleman Family Foundation
James and Dianna Collins
Colorado Surveyors
Educational Foundation
Bonnie Connelly
ConocoPhillips Company
Quincy and Eleanor B. Cornelius
Robert and Mary Culpepper
Cy Cooper Company
DaimlerChrysler Corporation
Fund
Wayne and Cassie Dallas
Roy G. Dalpra Trust
Dawn Trucking Company
The Hon. John and Gayle Dean
Desk and Derrick Club of
Farmington
Dial Oil Company
Distribution Management
Corporation
Hans and Dorothy Doerfert
Travis and Naja Dollar
Dresser-Rand Company
ECOM America, Ltd.
Electrical Energy Services, Inc.
F.H.S. Class of 1974
Farmington Rotary Club
Richard and Jeanette Fraley
Gannett Foundation – Daily
Times
Gas Compression Association
Jim and Ruth Gober
Kerwin Gober
Kathy Jo Golden
Jack and Twila Goodding
Hastings Entertainment, Inc.
Cecil and Betty Henry
Hi-Country Chevrolet, Inc.
HTS Well Services

Intel Corporation
Jaynes Corporation
KOAT-TV / Hearst-Argyle
Properties, Inc.
KPMG – LLP
Bert Levine
Lincoln O'Brien Foundation, Inc.
Sylvia Little
Robert and Alice Loeber
Roselyn Martin-Shaw
Kerry and Phyllis Meier
Merrion Oil & Gas Corporation
Rita Merrion
Stella Montoya
National Oil Well
Steve and Susan Nelson
New Mexico Community
Foundation
Roy and Donella Owen
Don A. Paulek
Performance Auto Group
The Pepsi Bottling Group, Inc.
Drs. Jim Phillips and Pat Armell
David and Maxine Pierce
PNM/San Juan Generating
Station
PNM/SJGS-Emergency
Response Team
PNMR Services Company
Process Equipment & Service
Company
Production Control
Services, Inc.
Red Rocks Community College
Rig Equipment & Supply
Company
RL's A-1 Auto Body
Robert L. Bayless, Producer LLC
Evan and Carole Roberts
Raho Valve Lubricators, Inc.
Sams Club #6347
San Juan Center for
Independence
San Juan College Building
Trades Students
San Juan County Abstract &
Title Company
San Juan County Board of
Realtors, Inc.

San Juan County Fair
Association
San Juan County, New Mexico
San Juan Nurseries, Inc.
San Juan Regional Medical
Center
John and Rebecca Somerhalder
Aileen Stage
Drs. Carl and Carol Spencer
SunGard Collegis, Inc.
SunRay Gaming of New
Mexico, LLC
Matthew Symonds
Synergy Operating, LLC
Myron and Revis Taylor
The Mark & Debi Roling
Charitable Foundation
The Pepsi Bottling Group, Inc.
The Southwest Chapter of
PLSC, Inc.
The Titus Law Firm
The Williams Companies
Foundation, Inc.
The Witter Bynner Foundation
for Poetry
Toyota Motor Sales, U.S.A., Inc.
Triple S Trucking Company, Inc.
UPCO, Inc.
Verizon
Visual Health Information
Stretching Charts
Blake and Jana Wallace
Wal-Mart
Steve and Teresa Wamel
Waukesha Engine, Dresser Inc.
Wells Fargo Bank New Mexico,
N.A.
Western Tire & Appliance
Company
Williams Field Services
Company
Jack and Martha Wilson
Dean and Betty Wolcott
Woods Insurance Service, Inc.
XTO Energy, Inc.

founders club
\$500 - \$999.99
(annual giving)

Beta Sigma Phi Sorority – XI
Chi Chapter
Janice (Nisa) Bruce
Sam and Sherry Butler
Don and Agathe Carlson
Mary Clark
Karen Clarkson
Dental Associates of the
Southwest
Richard and Dr. Cheryl
Drangmeister
Farmington Evening Lions Club
Glencoe Resources, LTD.
Hands-n-Clay Supply
Linda Harris
Hershey Foods Corporation
John Moore & Associates, Inc.
Anthony Justice
Dwight Lawing
Richard and Laura Ledbetter
Leslie and Carol Lundquist
Manning's Greenhouse
William Moss
Mo-Te, Inc.
Katherine Murray
Native Plant Society of New
Mexico
Jennifer Nysveen
Pilot Club of the San Juan
PNM Foundation
Raytheon Missile Systems
Company
Tommy and Cindy Roberts
Dr. John and Diana Romine
Elizabeth Ruffner
Jerry and Clair Sandel
Barry and Georgia Sigmon
Totah Chapter – Military
Officers Assn. of America
D. Craig and Becky Walling
Wells Fargo Foundation

friends club
\$25 - \$499.99
(annual giving)

A-I Machine, Inc.
Edwin Adams
Adult & Pediatric Urology, L.L.C
Ed and Diana Ahlm
Mini Ahlm
Don Allen and Dr. Victoria
Holmsten
Karen Allen
Stacey Allen
Dan Alston
Animas Credit Union
APS – Four Corners Power
Plant
Joan Arrowsmith
Dwight Arthur
Ernest and Elizabeth Asmus
Jesse and Linda Averett
B & E Equipment, Inc.
Christine Baade
Linda Baker
Deborah Baker-Prell
Ted Baldwin
Stacey Bales
Alice Barnard
Jeff Barratt
Michael Barthelemy
Basin Home Health, Inc.
Paula Baxter
Robert and Bernice Bayless
Jesse and Marliette Beard
Larry and Royce Bedford-Ice
Monica Beevers
Lillie Begay
Elaine Benally
Dr. Karen Benally
Michele Berkey
Carl Bickford
Steve Biernacki
Jeff and Ruth Billingsley
John and Dr. Wendy Bircher
Bruce and Marjorie Black
Frank Blackmer
Blue Cross & Blue Shield of
New Mexico

Blue Jet
Henry Bohleke
Karla Bohman
Cliff Booton
Dr. David Bramhall
Bill and Dr. Michaele Brandon
Buell and Ruth Briney
Gary and Sharon Brink
Felix and Viola Briones
Bernard Bro
Elizabeth Brock
Ellen Brown
Harold and Jean Brown
Sandra Brown
Jauana Buckley
Dr. John Burris
Albert Buyok
Bert and Virginia Caraway
Linda Cardin
James and Maureen Carpenter
Carol Carreon
Julian and Aundrea Carrillo
Richard and Elizabeth Castle
Byron and Barbara Caton
Charles Stephen & Company
Billy Chavez
Vickie Christy
Citizens Trust & Investment—
Allen Trust
Anne Clarkson
Harold and Carol Cloer
John Cogan
James and Robyn Cole
Johnny Cole
W. J. and Claytie Cole
Consolidated Construction Inc.
Betty Cook
Cy and Manalynn Cooper
Josh and Jill Cooper
Richard and Denise Corcoran
W. Reggie and Linda Crabtree
Gail and David Cramer
Helen Culpepper
Mary Cummins
Sherri Cummins-Black
Sally and Thomas Currie
Scott Curtis
R. Thomas and Tawna Dailey
Douglas and Beth Dalton
Dr. Glen Davidson

Annabelle Friddle and Linda Clark.

Noel and Pat Davis
 John and Maxine Dean
 Joyce and Wyndon Deardoff
 Desert Hills Dental Group, P.C.
 Shirley DeWitt
 Joe and Christine Digregorio
 Dimmick Realty
 Michael Dimond
 Joyce and Harry Donald
 Dr. Marsha Drennon
 Cynthia Dunnahoo
 Eagle Welding
 Linann Easley
 Norma Easley
 M. Marie Eaves
 J. Craig and Dora Edgerton
 Linda Edwards
 Curtis and Beverly Eicher
 Maynard and Pat Ekholm
 D. J. and Gwen Elkins
 G. L. and Flo Erwin
 Charles and Cathie Eskew
 Roger and Denise Evans
 Joel and Trudy Farrell
 Deah Folk
 Gilbert Foster
 Four Corners Community Bank
 Katrina Fowler
 Hans Freuden
 Annabelle Friddle
 Kathleen Fulton
 Gannett Foundation – Daily
 Times
 Dr. Freda Garnanez
 Garrison Graphics, Inc.
 Linda Garrison
 Giant Refining Company
 David Gifford
 Vernon and Rosemil Gladden
 Patricia Goff
 George Golombowski
 Beth Gonzales
 Richard Gordon
 Gary and Marcia Graham
 Tom and Norma Grant
 Barney and Muril Green
 Greer Stafford/SJCF, Inc.
 Kathleen Gross
 Eloise Guinn

Photo top: Representing the San Juan Center for Independence, which funded a scholarship in memory of Raho Williams: seated, Birgit Wilheims and Elsie Stanley, student recipient; Dee McAninch, Teresa Perkins and Cathy Burns.

Donor Annabelle Friddle with students.

Fine Arts Committee scholarship recipient Tabatha Platero and Marjorie Black.

William and Jean Hagler
 William and Suzanne Hall
 Delores Hamilton
 Vernon and Hazel Hamilton
 Doreen Hammond
 John and Fay Harris
 John and Mary Hatch
 Clifford Hathaway
 Jeffery Hawkinson
 James and Mabel Hawkinson
 Dr. Harry and Mary Hayes
 William and Dr. Sally Heath
 Kenneth Heil
 Dr. James C. and Tycie
 Henderson
 Bill and Jan Hendrix
 Debby Hibner
 Marty Hill
 Dr. Donna Hobbs
 Dr. Robert Hokom
 Robert Hume
 Randall Hunt
 Lloyd and Dana Husted
 Dr. Connie Jacobs
 James and Mary Jacobs
 JALU Fasteners, Inc.
 Paul and Sylvia James
 Ron and Frances Jernigan
 Freida John
 Johnson & Montoya General
 Dentistry
 Linda Johnson
 Jack Kant
 Fred and Margaret Karlin
 David and Joan Kendall
 Warren and Sue Kennedy
 Kenneth Kernagis
 Larry Kerr
 Keyna Kester
 Chad and Janet King
 Karen King
 Marilyn King
 Kious and Company
 Art and Janet W. Kittell
 Nancy Kochevar
 Edward and Maria Kompare
 Arthur Kraemer
 Kris Kraly
 Michael and Diana Lacey

Dolores Lane
 Diana Lang
 Lois Leese
 John and Kathy Lehleitner
 Robert and Gloria Lehmer
 Larry and Melanie Lewis
 Debbie Limback
 Elmer and Sharon Lincoln
 Julie Lopez
 Lee Anne Lord
 Judy Lund-Green
 Patrick J. Lynch
 Jimmy and Betty Mainard
 William and Patricia
 Manchester
 Edwinna Margheim
 Maria Martinez
 Mary Jo Walters Real Estate, Inc.
 Michael Mataya
 Meredith Matthews
 MBNR, Inc.
 James and Betty McBee
 Robert and E. McCarty
 Terry and Joan McCollister
 Lisa McCord
 Dr. Allen McCulloch
 John McCulloch
 Muriel McCulloch
 Cecilia McDermott
 James and Sally McLaughlin
 Michelle Meeks
 Jay Metzler
 Ralf and Jo Meyer
 Dr. Jimmy and Sylvia Miller
 Louise Miller
 Dori Molletti
 Bernadette Montoya
 Virginia Moore
 Dr. Ralph and Annette
 Moorehead
 Morgan Stanley
 John and Gina Morris
 Shelley Mulligan
 Dr. John and Karen Neibling
 James Nelson
 Alan and Sandy Nelson
 New Mexico Student Loans
 Donna Ogilvie
 Lynn Onken

Order of Eastern Star—Aztec
 Chapter #53-OE
 Tony Otero
 Donna Ozbun
 Robert Padoven
 Dr. Judith Palier
 Larry Palmer
 Lowell Parrish
 Pete Plumbing Co.
 Dennis and Joanne Peterson
 Michele Picotte
 Hart and Susan Pierce
 Roderick and Cynthia Pinkett
 Pinon Hills Community Church
 Kevin Poole
 Earlene Price
 Ralph and Connie Pugmire
 Cathy Radojits
 James and Dr. Vicky Ramakka
 Mary Ranc
 Julie Rasor
 Rattlesnake Cage Camp
 Jael Raymond
 Theresa Reherman
 Reprographics Center Inc.
 Harris Richard
 Jean Ritzenthaler
 David Roderick
 Dr. Hugh and Elizabeth Rogers
 Jim and Charlotte Rogers
 Bonnie Rung
 San Juan College Student
 American Dental Hygienists'
 Association
 San Juan Educational Retirees
 Association
 San Juan Rotary Club
 Jason and Stacy Sandel
 Gayle Sanders
 John Sarich
 Leonard and Pam Scalzi
 Effie Scanlon
 Louise Schneider-Bolton
 Schreiber Insurance Agency Inc.
 Robert and Anna Schroeder
 Mindi-Kim Schrum

Scholarship recipient Shannon Charley and her mother Ethel Burke with donor Mary Lou Jacobs.

Dr. Charles and Sandy Schumacher
 Cuff and Noreen Sellmeyer
 George and Melissa Sharpe
 Nancy Shepherd
 J.E. and Jacque Sheppeck
 Anita Smith
 David and Helen Smith
 Mark and Kathleen Smith
 Garry Smothers
 Lyttle and Mildred Speer
 Jerry and Marjorie Spurlin
 Virgene Stan
 Mark and Jan Stansbury
 Ken Stevens
 Sutin Thayer & Brown, P.C.
 Cloyce Talbott
 James and Sandra Tangeman
 Gumeys and Peggy Taylor
 The Frame Corner, Inc.
 Julia Thom
 David and Mitzi Thomas
 Ann Thompson
 TNT, Inc.
 John Toolan
 Totah Tracers Genealogical Society
 Dr. Sandra Tracy
 Treadworks Tire & Service Center
 Gene Trenary
 Edwin and Janet Tucker
 Dr. Brad Tyndall
 Richard Vaughan
 Shayea Vicente
 William and Linda Vincent
 Sharon Voss
 George and Patricia Wagner
 Colleen Walker-Smith
 Meridee Walters
 LuAnn Walton
 Doris Watt
 Wells Fargo Equipment Finance, Inc.
 Brad Wenzel
 Dreama West
 Linda Wheelbarger
 Valerie and Miles Wheeler
 T. G. Whigham

Russell Whiting
 Michael and Patricia Wilcox
 Bob and Flo Williams
 Frank and Lugardie Williams
 Gail Williams
 Vernon Willie
 Jeanne Wilson
 Thomas Wilson
 Sophia Winnett
 A. Barton Womack
 Dr. Susan Workman
 Christine Young
 Daniel Ziesmer
 Zoltan and Shirley Zsohar

endowed scholarships

Allen Theatres
 APS-Four Corners Power Plant
 Automotive Service Excellence
 Bank of America
 Robert and Bernice Bayless
 Bob and Betty Berry (B & B Specialty Advertising)
 Scott and Eleanor Brown
 BP
 Ken and Joy Campbell
 ChevronTexaco
 Citizens Bank
 Dr. Stephen and Violet Clark
 Consolidation Coal Company
 Wayne and Cassie Dallas
 "Traacherously"
 Farmington Rotary Club
 Farmington Savings Bank
 Garfield Street Foundation of Santa Fe
 GED Students – Wayne Tarpley
 Grade Court – Coleman Family Foundation
 Jack and Twila Goodding
 Dr. Robert and Monica Grossheim
 Manuel C. Hastings
 Holiday Inn of Farmington
 Independent Mobility Systems
 Kiwanis Club of Farmington

Jim and Betty Kleinegger
 Law Enforcement
 Richard and Laura Ledbetter
 J. Greg and Rita Merrion
 Mountain Air Drilling Service
 Company, LLP
 N.A.C.E. International Sandia
 Mountain Section
 New Mexico Land Title
 Association
 New Mexico Student Loans
 Northwest District Dental
 Society of New Mexico
 Northwest NM National
 Association of Life
 Underwriters
 Orthopedic Associates PA
 PNM/San Juan Generating
 Station
 PTA 1998
 Gregg Price
 Renews Auto Parts and
 Equipment
 Richardson Bannahan
 Austin Roberts-Lois Roberts
 Givler
 San Juan Regional Medical
 Center
 San Juan College
 Automotive/ASE
 Myron and Revis Taylor
 Nick and Shirley Tinnin
 Toyota Technical Education
 Network (T-TEN)
 Tres Rios A.B.A.T.E. of New
 Mexico, Inc.
 Waste Management of New
 Mexico, Inc.
 Marlo and Louise Webb
 Dr. Stuart and Jane Wilson
 Ziems Ford Corners

Photo top: Kevin Booth, TTEN western
 area manager from Torrance CA, with
 Phyllis and Kerry Meier, SJC automotive
 program coordinator, at the Sun Club
 dinner in May.

Bottom: Charles and Gwen Clouthier
 with Jan Tucker at the Sun Club dinner.

endowed memorial scholarships

Angie Amerman Memorial
 Beverly Bakkum Memorial
 John J. Benally Memorial
 Angelique Loving Blasingame
 Memorial
 Goldie and Quenton Brewer
 Memorial
 John Carl Brown Memorial
 John M. Christensen Memorial
 Wilma R. Cochran Memorial
 Herb Cox Memorial
 Roy G. Dalpra Memorial
 Alva Dickerhoff Memorial
 James Dickerhoff Memorial
 James and Margaret Dickerhoff
 Memorial
 Gladys Pauline Drake Memorial
 Mary Dugan Memorial
 Jack and Della Mae Echols
 Memorial
 Roger Feurt Memorial
 Herb Friddle Memorial
 Gary Golden Memorial
 Celeste Elaine Gordon
 Memorial
 Steven Griffith Memorial
 Stanley Harland Memorial
 Mary Harper Memorial
 Head-Brady Memorial
 Jeffrey B. Henderson Memorial
 Thomas Jacobs Memorial
 Alvina Martinez Jaquez
 Memorial
 Art Jaquez Memorial
 Bobby Kellenaers Memorial
 C.O. Kendrick Memorial
 Bryce King Memorial
 Lucille Levine Memorial
 Rubey McGarrh Memorial
 Dr. Donald M. Megill Memorial
 Mesa Air Group Pilot Memorial
 Colgan Thomas Mumma
 Memorial
 Kathaleen McDonald Noble
 Memorial

Joy Noel Memorial
 C.H. and Linda Nye Memorial
 Shirley K. Thompson Paulek
 Memorial
 Red and Ted Pennington
 Memorial
 Edwin A. Rhodes Memorial
 Ray, Terri, and Gregory Rhodes
 Memorial
 Dr. John Ritzenthaler Memorial
 Father Kenneth Robertson
 Memorial
 Joseph William Tarpley/Fran
 Sandoval Memorial
 Harold E. Schaefer, Jr. Memorial
 Sadie Schreiber Memorial
 Clinton and Dixie Taylor
 Memorial
 H. Merrill Taylor Memorial
 Miriam Mumma Taylor
 Memorial
 Angelo Turano Memorial
 Douglas C. and Thelma Ruth
 Wade Memorial
 Lorraine L. Wadman Memorial
 Brian Christopher Wagner
 Memorial
 Gary and Ben Walling Memorial
 Walters Family Memorial
 Joe and Joy Watson Memorial
 K.O. Wilbanks Memorial
 Raho Williams Memorial
 Grace B. Wilson Memorial
 Kenneth and Loah Woodrum
 Memorial

endowed student awards

Cecilia Ballinger-King
 Chemistry Prize
 San Juan Basin Chapter of NM
 Society of CPAs

endowed faculty awards

Annabelle Friddle Faculty Excellence Award
Lou and Ruth Allison Faculty Excellence Award

endowed staff awards

Fran Sandoval Support Staff Excellence Award

endowed distinguished teaching chairs

General Studies / Annabelle Friddle
Native American Studies / BHP Billiton New Mexico Coal Nursing / Tom, Sherman and Sally Dugan
Reading / Sam and Sherry Butler, Citizens Bank, David and Maxine Pierce

endowed program support

Allied Health Programs
Myrle Bogle Memorial – Library Support
Mary Elizabeth Christian – Native American Nursing Students Mentoring & Tutoring
Bert Levine – Library Support
Colgan Thomas Mumma Memorial – Music Programs
Lincoln O'Brien Foundation – Literacy
Miriam Mumma Taylor Memorial – Library Support
United States Department of Education – Title III

annual scholarships

7-2-11 Food Stores
Cecil Adams
Harry S. Allen Memorial
American Business Women's Association
American Petroleum Institute – Four Corners Chapter
Anasazi Pageant Foundation

APS-Four Corners Power Plant
Beta Sigma Phi Sorority-Xi Chi Chapter
Coleman Family Foundation
Georgia Combs – Major Marie Therese Rossi-Clayton Memorial
ConocoPhillips Company
DaimlerChrysler
Desk and Derrick Club of Farmington
El Paso Field Services
F.H.S. Class of 1974
Farmington Chamber of Commerce
Farmington Evening Lions Club
Celeste E. Gordon
Home Builders Association of San Juan County / SJC Building Trades Students
Independent Insurance Agents of San Juan County
Intel Corporation
Jehovah's Witnesses
John Moore & Associates, Inc.
Sylvia Little
N.A.C.E. International Sandia Mountain Section
Newcomers Club of San Juan County

New Mexico Space Grant Consortium
Pepsi Bottling Group, Inc.
Pilot Club of the San Juan
Raytheon Missile Systems Company
San Juan Educational Retirees Association
San Juan College Fine Arts Scholarships
San Juan County Board of Realtors
San Juan County Commission
San Juan County Fair Executive Board
San Juan Rotary Club
Josh Smith Technical Scholarship
Target Stores
Wayne Tarpley GED Scholarships
Wells Fargo
Raho Williams
Dean and Betty Wolcott

Student Heather Woodyatt received one of the free computers donated by the Foundation and formatted by the Office of Technology Services. (photo right)

Desk and Derrick donated funds for a scholarship and was recognized at a San Juan College Board meeting. Pictured: Jay Metzler and Linda Martinez of the College's Regional Energy Training Center; Dr. Carol Spencer; Desk and Derrick's treasurer Runell Seale; and SJC board chair Craig Walling. (photo left)

the budget 2005-06

revenue		Percent total
Tuition and fees	\$4,573,282	11.6%
State appropriation	20,065,700	50.6%
Local taxes	14,303,400	36.1%
Sales and services	305,500	0.8%
Other sources	297,950	0.7%
Local contracts	100,000	0.2%
Total	\$39,645,832	100%

expenditures		Percent total
Instruction	\$19,599,446	49.5%
Academic support	2,965,395	7.5%
Student support	3,000,463	7.6%
Institutional support	5,053,812	12.7%
Physical plant	4,694,518	11.8%
Transfers*	4,332,198	10.9%
Total	\$39,645,832	100%

*Transfers include: Repair and replacement of facilities and equipment; construction projects; student financial assistance; and public service programs.

Source: Approved 2005-06 Operating Budget

the numbers 2004-05

All Credit Activities 2004-05

Annual

Unduplicated annual student enrollment	14,279
Full-time equivalent (annualized)	4,579
Degrees and certificates 2004-05	603
Credit student enrollment since 1982 (unduplicated)	66,344

Summer '04

Student enrollment	3,610
Full-time equivalent	963

Fall '04

Student enrollment (including Technical Education Center)	9,128
Technical Education Center	196
Full-time equivalent	4,259

Spring '05

Student enrollment (including Technical Education Center)	8,615
Technical Education Center	173
Full-time equivalent	3,937

Off-Campus Centers 2004-05

San Juan College East

Credit classes	104
Credit enrollment	1,353
Full-time equivalent (annualized)	105
Non-credit classes (including Kids Kollege)	16
Kids Kollege classes	2
Non-credit enrollment (including Kids Kollege)	223
Kids Kollege enrollment (unduplicated)	20
Contact hours (including Kids Kollege)	1,555
Patrons using facilities	24,298

San Juan College West

Credit classes	82
Credit enrollment	922
Full-time equivalent (annualized)	89
Non-credit classes (including Kids Kollege)	18
Kids Kollege classes	7
Non-credit enrollment (including Kids Kollege)	212
Kids Kollege enrollment (unduplicated)	66
Contact hours (including Kids Kollege)	1,400
Patrons using facilities	11,707
Books in Library	8,694
Periodicals in Library	57
Patrons using facilities	44,457

Non-Credit Activities 2004-05

Business and Industry

Contract training classes (includes Community Learning Center computer classes)	280
Community Learning Center computer classes	47
Other Community Learning Center classes	6
Student enrollment (duplicated)	3,497
Student enrollment (unduplicated)	2,093
Student contact hours	21,419
Organizations served (unduplicated)	244

Community Learning Center (including Kids Kollege)

Duplicated enrollment	4,530
Kids Kollege (duplicated)	1,093
Unduplicated enrollment	2,976
Kids Kollege (unduplicated)	537
Number of classes	444
Kids Kollege classes	123
Number of contact hours	46,640
Kids Kollege contact hours	11,792
Number of instructors	148

Child and Family Resources

Child and Family Development Center/ Family Resource Center	
Practicum students supervised	.91
Practicum student contact hours	.17,660
Workshops/training events offered	.172
Contact hours	.9,611
Duplicated enrollment	.2,001
Unduplicated enrollment	.1,222
Regional conference attendance	.261
Organizations served	.52
Miles traveled delivering services	.20,863
Services to Families – Early Childhood and Parent Education and Family Support	
Children provided direct services	.6,574
Families provided direct services	.1,643
Child care and service referrals	.1,441
Toy Lending Library/parent resource check-out	.4,456
Technical assistance hours to child care centers	.842

Elderhostel

Number of participants	.175
------------------------	------

Enterprise Center

Companies in business incubation	.16
Graduate companies this year	.2
Square footage leased:	
Office space	.87%
Production space	.34%
Companies involved since December 1999	.31
Estimate of direct jobs created annually	.30

Facility Usage by Community

Patrons utilizing meeting rooms	.27,710
Attendance at theater, music, art performances	.45,962

Fire Tower

Number of days used	.107
Agencies served	.12

Health and Human Performance Center

Climbing Facility	
Number of participants	.3,700
Instructional participants	.167
Birthday party celebration participants	.327

Community Program participants	.1,364
Day Climbers	.1,842
High Endeavors Challenge Course	
Number of participants	.931
San Juan College participants	.186
Community participants	.355
Farmington Police Department participants	.10
Farmington Municipal Schools participants	.380
Outdoor Equipment Rental Center	
Rentals	.458
User days	.6,826
Outside user group activity	
User group attendance	.6,188

Intramurals

Participants	.2,783
--------------	--------

Library

Online databases accessed	.189,183
Library visitors	.177,322
Students attending Library skill instruction	.2,864
Reference queries	.6,386
InterLibrary loan transactions	.1,313
Library facilities	
Books housed	.51,866
Full-text electronic journals	.21,327
Full-text electronic books	.15,371
Books in Spanish	.561
Books in the Southwest Room	.5,994
Books in the Carter Memorial Room (Earth Science)	.1,910
Journals	.386

Planetarium

Shows	.158
Guests	.6,343

Project Read

Total students	.221
Basic literacy	.159
ESL (Project Read students)	.62
Project Read locations	.13

Small Business Development Center

Workshops	.11
Workshop attendance	.162
Number of clients counseled	.259

Student Success Center

Adult Basic Education (unduplicated)	.1,328
ESL	.206
GED and ABE	.1,129
GED graduates	.260
Number of ABE and ESL students	.7
Tutoring	.1,482
Learning support program	.2,466
Smart Lab	.2,105
Vocational/TEC/DEST TABE testing	.678

Volunteer Center

SJC students participating in service learning	.391
SJC instructors accessing service learning	.22
K-12 students participating in service learning	.120
K-12 teachers participating in service learning	.8
Community members referred to volunteer opportunities	.224
Volunteers engaged in special community volunteer projects	.170

Students building **Success**

San Juan College celebrates the successes and accomplishments of students in meeting challenges and overcoming hurdles. Here's a look at just a few of the many who are building their own success.

Brenda Becenti

EARLY CHILDHOOD EDUCATION

Brenda Becenti is an early childhood educator who clearly has a calling to work with young children - especially those with special needs.

As a mother who has children of her own with special needs, she has personal experience with these types of challenges.

Brenda's interest in special education began when she discovered how much her own children benefited

from attending Farmington Special Preschool. Recognizing her talents, teachers there encouraged Brenda to study early childhood education at San Juan College. Now with her associate's degree in hand Brenda is in constant demand to substitute teach at the College's Child and Family Development Center as well as the Farmington Special Preschool.

"Brenda has shown tenderness, understanding and endless patience in guiding children with special needs during her practicum placement," says Judy Hudson, director of Early Childhood Education. "Children are fortunate to have such an informed, strong advocate working with them in the early childhood setting."

Philip Cheasebro

CHORAL MUSIC

Philip Cheasbro's passion for music was sparked at the tender age of six when his mother encouraged him to take piano lessons. His love of music continued to grow throughout grade school and junior high. During his sophomore year of high school, he discovered his vocal talent as a member of the Barbershop Harmony Society. His experiences with the barbershop group and a zeal for music

led him to pursue a degree in music education at San Juan College. He exercises his singing talent as a member of San Juan College's Country Company choral group.

Along with the gift of song, he is known for having a lively sense of humor. Fellow students often recognize him as "the guy not wearing shoes." Philip says he finds them bulky and uncomfortable, but says, "The bill for replacing worn out socks is adding up."

His talent combined with a wide range of interests and playful sense of humor will no doubt serve him well in his chosen career. He plans to graduate from San Juan College with a degree in elementary education and teach secondary or post-secondary music.

Matilda Matchers

COMPUTER SCIENCE – MICROCOMPUTER APPLICATIONS IN BUSINESS

While Matilda Matchers has already earned an associate's degree in accounting from San Juan College, she returned to pursue a second degree – an associate's in microcomputer applications in business.

Matilda has always been fascinated by computers. She is employed full time with the City of

Farmington, ensuring that the computers and programs function properly.

She returned to San Juan College when her job demanded more letter writing and composition skills. In the process, she enrolled in a computer applications class. Her interest in computers was piqued, and she decided to pursue her degree in microcomputer applications in business. The classes she has taken at San Juan College have given her the understanding needed to help facilitate an upgrade of the court computer program at the City of Farmington. Matilda plans to pursue a bachelor's degree in programming.

Erica Sanders

THEATRE

A wife, mother and full-time student, Erica Sanders decided to take on one more full-time job she loves – coordinating costumes for more than 15 theatre productions at San Juan College.

She got hooked on theatre last year when she took Introduction to Theatre to fulfill an arts elective requirement. One of the course requirements was to work on a production. Erica took on the job of costuming the theatre program's production of *The Bald Soprano*. She also coordinated costumes for the 13 plays in Studio Scenes, a festival of one-act plays.

"This was the hardest work I have ever done in my two years at San Juan College but also the most rewarding," she says. Erica also played an integral role in the success of *The Pirates of Penzance*. She recently directed her own play, *The Diary of Adam and Eve*. Erica's love of theatre has her planning to study elementary education to instill a love of theatre in students.

Darren Smith

INFORMATION TECHNOLOGY – NETWORKING EMPHASIS

Darren Smith started writing computer programs at an early age. In the seventh grade he wrote his first program – a haunted house adventure – on a Commodore PET, when BASIC required line numbers. His love of computers didn't stop there. During high school, he wrote and maintained computerized testing software for the school's industrial technology programs. Following high school, he took computer science classes at Yavapai Community College in Prescott, Ariz., and eventually took on a job as a computer operator before receiving a promotion as a systems and network specialist.

Today, as an electronic data processing officer for Citizens Bank, Darren believes in ongoing education to keep up with the continually changing technology. "Even though I'm not seeking a degree, San Juan College has provided me with wonderful opportunities to continue enhancing my skills while advancing my career," he says.

Daniel Standifer

COMPUTER SCIENCE

Daniel Standifer's first interest in computers came in the eighth grade under the guidance of a computer programming

teacher where he designed a fully working McDonald's cash register. His interest in computers and desire to "learn something new" brought Daniel back to San Juan College in 2002 after previously earning an accounting degree in 1998.

He assumed the leadership role for the final development phases of the San Juan College Navajo Word Processor 3.1 program. The software package includes a full-featured word processor, four Navajo fonts, English to Navajo dictionary and Navajo to English dictionary. Since its original release in 1999 there have been version upgrades from 1 to the current ver-

sion 3.1. In the fall of 2004, Daniel's team took over the project, repairing problems and preparing the processor for sale. The final 3.1 version is now available for sale in the College Bookstore, enjoying brisk sales.

"Daniel deserves a great deal of credit for his dedication and the considerable abilities and skills he brought to the project," says Dr. Tim Reeves, professor of computer science.

Daniel works full time as the network administrator at Dial Oil Company, and is pursuing a degree in information technology.

Casey Wade

PSYCHOLOGY

Casey Wade has a devotion to psychology and serves as president of the San Juan College Behavioral Science Club, where he is a leader, guiding students in learning about the application of various behavioral science disciplines. He recently presented a study about an important source of renewable energy to the Rocky

Mountain Psychological Association. At this conference, Casey was one of a select few students representing a community college.

"Casey has shown diligence and aptitude equal to upper division students at the top of their class from major universities," says Dr. Brian Parry, San Juan College psychology instructor.

Casey credits San Juan College for instilling in him a sense of community, leadership and empathy, and teaching him that it is better to serve than to be served. In May 2005, he graduated with honors as a distinguished scholar from San Juan College.

Ian Walker

MATHEMATICS

After almost failing a high school geometry class, Ian Walker now welcomes the challenges of numbers. In fact, Ian enjoys math so much that he has taken almost every math class offered at San Juan College.

Just prior to graduation from San Juan College, Ian excelled in his final math classes, which included Differential Equations and Calculus III. The subject that once was difficult has now become somewhat of a hobby.

Gerald Williams, an assistant professor of math at San Juan College, credits Ian's success to the way his student approaches the subject. "Most people think that math is about solving problems and getting the right answer," Williams says.

"However, communication is another big factor in that you have to be able to share how you solved the problem with others. Ian is able to communicate both verbally and through mathematical writing."

Ian's love of math is sure to serve him well as he plans to continue his education by studying engineering.

Nathaniel Weahkee

BUILDING TRADES

Nathaniel Weahkee currently holds two degrees from San Juan College – a liberal arts degree and a human services degree. A dream of building his own home, and someday his own business, has brought Nathaniel back to San Juan College's Building Trades program.

Nathaniel received his program certificate in May 2005. The

program helped Nathaniel to read and understand blueprints and building instructions from architects and builders while practicing estimating costs and time requirements to finish various projects. Nathaniel hopes to work with a licensed contractor gaining experience in the business. His long term goal is to own a construction company.

Blake Barnett, coordinator for San Juan College Building Trades program, commends Nathaniel's efforts, saying, "Employers are always looking for graduates with specific qualities that are not always easy to find. They want dedication, honesty, dependability, motivation and common sense. Nathaniel is one such person."

Students building **success**

San Juan College

4601 College Boulevard • Farmington, NM 87402

505-326-3311 • www.sanjuancollege.edu

building for student success