

2006

SAN JUAN COLLEGE ANNUAL REPORT

CONTENTS

President and Board.....	3
Campus and Community.....	4
Awards and Recognitions.....	7
Studies	10
Panama International Studies	12
Distinguished Teaching Chairs.....	17
Foundation Highlights	19
Giving.....	20
SJC Budget 2006-07.....	24
Institutional Data 2005-06.....	25

2

San Juan College Board 2005-06

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

San Juan College Administration

Dr. Carol J. Spencer, President
Shah Ardalan, Vice President for Technology Services (through August 2006)
David Eppich, Vice President for Student Services
Michael Tacha, Vice President for Learning
Timothy Warren, Vice President for Technology Services
Meridee Walters, Vice President for Business Services

Annual Report Crew

Linda Baker, Editor • Carrie Thompson, Writer • Designed by Creative Geckos

Photography: Rhonda Schaefer; Panama photos by Paul O. Kaufman; leaf page 12, and artwork photos by Charlene Anderson

Cover painting and design elements from painting by Janet McHaley Burns, "Star Dust"

Found art assemblages by Susie Neely

FROM THE PRESIDENT

In this Annual Report, San Juan College showcases its role as educator as well as community partner. In the past school year more than 14,000 people attended classes at San Juan College. As a learning college, committed to student success, it is critical that students be engaged in the learning process as full partners. The learning college philosophy believes in student success by providing access to education anyway, anytime and any place. Current construction projects and those that have been completed are all part of a campus master plan that will ensure all physical facilities meet learning and community needs. The plan has far-reaching impact with emphasis in community partnerships and connections. This report showcases how the community and San Juan College work together keeping San Juan College on the leading edge.

Carol J. Spencer

KENNETH HARE JOINS BOARD

Bloomfield resident Kenneth Hare was appointed September 2005 to the San Juan College board to fulfill the unexpired term of Edward Wood. While Mr. Hare was a counselor at Bloomfield High School he established a strong connection with San Juan College by developing a school-to-careers program for Bloomfield students as well as articulation programs that allowed students to earn college credit while still in high school.

3

FRONT ROW

- 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.
- Evelyn B. Benny** • Member since 1997. Community service coordinator, Huerfano Chapter House. Represents district 2.

BACK ROW

- Don Carlson** • Member since 2001. Retired chief executive officer, San Juan Regional Medical Center. Represents district 7.
- Kenneth Hare** • Member since 2005. Retired educator. Represents district 4.
- Steven S. Dunn** • Member since 1995. Operations manager, Merrion Oil and Gas. Represents district 3.
- R. Shane Chance** • Member since 2004. Small business owner. Represents district 6.

CAMPUS AND COMMUNITY

DURING THE SUMMER 2006, 16 Native American high school students had the opportunity to experience a broad range of Native American art, both traditional and contemporary, during a two-week art camp. The camp culminated in a final exhibit of the students' work in the Art Gallery. Supported by the Farmington Rotary and San Juan College, the camp included instruction from nationally renowned artists in weaving, watercolor, sculpture and pottery, as well as visits to studios and galleries in Taos, Santa Fe, Jemez and throughout the Four Corners. PHOTO BOTTOM LEFT

CCBENEFITS COMPLETED AN IMPACT study to determine how much of a difference San Juan College makes on the local economy. Students benefit from improved lifestyles and increased earnings, while taxpayers benefit from a stronger economy and lower social costs. Specifically: San Juan College operations and capital spending account for about \$14.6 million in regional income in the current San Juan County service area economy. In total, students generate about \$9.8 million annually in higher earnings thanks to their education at San Juan College. A total of 20,594 credit and non-credit students attended the College in 2004-05. The average annual earnings of a student with an associate's degree is \$25,545, which is 36 percent more than a student with only a high school diploma or GED. Students enjoy a 14.5 percent rate of return on their San Juan College education investment and recover all costs in 9.9 years.

"Take a Goddess to Heart" by Susie Neely

4

AN UPGRADED VERSION OF THE NAVAJO Word Processor has been developed by San Juan College computer programming students and is available for sale in the College Bookstore. The advanced 4.0 version contains 2,500 commonly used words; approximately 2,000 more than were available in the previous 3.1 version. The complete software package includes a full featured word processor, four Navajo fonts, English to Navajo dictionary and a Navajo to English dictionary. The 4.0 also boasts easier to use menus and another popular dictionary feature — 300 basic medical terms that include common illnesses and parts of the anatomy. PHOTO BOTTOM RIGHT

IN TOTAL, STUDENTS GENERATE ABOUT \$9.8 MILLION ANNUALLY IN HIGHER EARNINGS THANKS TO THEIR SAN JUAN COLLEGE EDUCATION.

A GRAND OPENING and dedication ceremony honored the new Learning Commons on April 4. The \$7.6 million 33,000-square-foot facility is home to the Library and the Office of Student Activities. It serves as a learning center for students, combining various functions and services under one roof. The Library, located on the second floor, contains 60,000 books, including special book collection rooms, on-line research area, quiet study rooms and a coffee bar. The student activities area has space for student government, clubs, informal gatherings, quiet study, meeting areas and computer workstations, as well as a student commons area, game area and meeting rooms.

PHOTOS DIRECTLY RIGHT AND BOTTOM LEFT

TWENTY-THREE YEARS AGO when San Juan College became independent from New Mexico State University, a logo was designed: four squares filled with bold, full letters of "S", "J" and "C," with a sunburst. The official colors were brown, orange and yellow. In 2006 the logo was redesigned by Creative Geckos, a local design house. It retains the traditional four boxes, symbolizing the Four Corners and the SJC initials. The look presents the new official College colors of purple and gold. The logo appears on T-shirts, letterhead, business cards, publications, flags and is etched into the south-facing windows of the Learning Commons. PHOTO BOTTOM LEFT

THE SUMMER OF 2006 found 10 students from minority populations learning what opportunities are available in the field of science and medicine by working in one of three research projects funded by the National Institutes of Health (NIH). Led by chemistry professor Dr. Eric Miller, the NIH Bridges to the Baccalaureate Degree project ("Bridges") provides the College with about \$210,000 a year to recruit underrepresented minorities to medicine and related sciences. In addition to the NIH grant, San Juan College's science department is receiving about \$60,000 a year from the National Science Foundation (NSF) Experimental Program to Stimulate Competitive Research (EPSCoR) to purchase equipment that would be impossible to acquire otherwise. This is a statewide effort involving the University of New Mexico, New Mexico State, New Mexico Tech, Eastern New Mexico University and New Mexico Highlands. PHOTO LEFT AND BELOW

AWARDS AND RECOGNITIONS

SAN JUAN COLLEGE STUDENTS Dustin Smuin and Ellen Brown were nominated by Dr. Carol Spencer as candidates 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. PHOTOS BOTTOM LEFT AND CENTER

THANKS TO A FULBRIGHT GRANT, Dr. Kelly Robison, associate professor of history, traveled to the Czech Republic to teach American history from February to June 2006. As a Fulbright Scholar, Dr. Robison taught Native American history to Czech students in the British and American Studies Program at Charles University in Prague. PHOTO BOTTOM RIGHT

FOR THE 10TH YEAR, San Juan College honored five of its employees with the President's Mission Award.

During spring convocation ceremonies, Dr. Carol Spencer recognized Elizabeth (Betsy) Castle, assistant professor of English, in the faculty division; and Beth Gonzales, instructor of math, for adjunct faculty. Carrie Powell,

"Doing the Big Apple" by Susie Neely

7

administrative assistant to the vice president for Learning, received the staff award. Lisa Wilson, dean of the School of Humanities, and Mike McDonald, coordinator of Media Services, were honored in the professional staff category. PHOTO DIRECTLY BELOW

ALLAN NASS, DIRECTOR OF the Human Services Education degree program, was honored with the 2006 Lou and Ruth Allison Faculty Excellence Award at graduation ceremonies in May 2006. Nass has taught at San Juan College for four years. He has been instrumental in instituting programmatic changes in student advisement, supervision of practicum students, lead teacher responsibilities and community networking. PHOTO BOTTOM LEFT

DURING FALL CONVOCATION ceremonies Manuel Montoya, assistant professor of automotive technology, received the Annabelle Friddle Faculty Excellence Award. A strong student advocate who delivers cutting edge technology, Montoya has taught at San Juan College since 2001. PHOTO

BOTTOM CENTER

SAN JUAN COLLEGE'S SCHOOL OF BUSINESS received a full 10-year re-accreditation from the Association of Collegiate Business Schools and Programs (ACBSP). The accreditation certifies that the teaching and learning processes meet rigorous educational standards. PHOTO

BOTTOM RIGHT

SAN JUAN COLLEGE'S PROJECT READ was awarded accredited status by Proliteracy America, the United States

Division of ProLiteracy Worldwide. Project Read has served San Juan County since 1986 helping adults learn to read and speak English. PHOTO BOTTOM LEFT

DAVID P. EPPICH JOINED San Juan College as Vice President for Student Services July 1, 2005. A Farmington native, Eppich served as assistant to the president for external affairs at Fort Lewis College, a position he held for 25 years prior to coming to San Juan College. Eppich is a graduate of Farmington High School and received his bachelor's degree in biology from the University of New Mexico and his master's of science in management from The American College in Bryn Mawr, Pennsylvania. PHOTO BOTTOM LEFT CENTER

MICHAEL TACHA was named Vice President for Learning at San Juan College after serving in the position on an interim basis since July 2005. Tacha served as president of Mohave Community College in Arizona and as vice president prior to that. He received his bachelor's degree in history and elementary education from Kansas Wesleyan University, his master's in cultural studies from Adams State College in Colorado and another master's in library science from Emporia State University in Kansas. PHOTO BOTTOM RIGHT CENTER

SAN JUAN COLLEGE STUDENTS competed in the New Mexico SkillsUSA Leadership and Skills Conference in April 2006. First place winners in the areas of cosmetology, trades and technical fields went on to compete at the national competition in June, where Jason Hayes, diesel mechanic student, placed seventh overall. During the annual national-level SkillsUSA Championships, more than 4,600 students compete in 80 occupational and leadership skill areas.

Photos below, left to right: Project Read board of directors, pictured from top, Michelle Meeks, Richard Menning, Lourdes Valencia, Joyce Grimm, Lee-anne Lord, Carolyn Martinez, Laurie Gruel, Jennifer Martinez-Maestas, and LuAnn Walton; Dave Eppich, Vice President for Student Services; Michael Tacha, Vice President for Learning; Jason Hayes, diesel technology award winner.

STUDIES

THREE NEW DEGREE PROGRAMS offer students a variety of fields of study – from working with animals (Veterinary Technology) to designing landscapes (Urban Agriculture/Xeric Landscape Design) to saving lives (Emergency Medical Services). The Veterinary Technology program prepares students to perform routine laboratory and clinical procedures on animals. Job opportunities include private clinics, zoos, laboratories, animal hospitals, research facilities, wildlife medicine, the military or livestock management. PHOTOS BOTTOM LEFT TO RIGHT

All of the classes from the Emergency Medical Services associate's degree are transferable to the University of New Mexico's bachelor of science degree in EMS. In the program, students are prepared to sit for the New Mexico EMT licensure exams.

The degree in Urban Agriculture/Xeric Landscape Design will prepare students for landscape water and energy conservation techniques.

"Cat Fish Cycle and the Worm Wagon" by Susie Neely

A 15-PASSENGER VAN with five San Juan College students and sociology instructor Jim Olson left the morning of May 13, bound for Puerto Penasco, Mexico, joining others from Denver and Grand Junction to work on the Habitat for Humanity project south of the border. Working side by side with families to build their own homes (measuring 520 square feet!), these students experience another culture and another people literally from the ground up. SJC students were Katie Malone, Colin Trierwiller, Jason Brady, Kenny Wood and Hannah Herrera.

PHOTO BOTTOM LEFT

A COLLABORATIVE EFFORT between San Juan College and Santa Fe Community College is helping local school systems address the need for special education teachers. The Alternative Licensure Program is now available to students wishing to teach either elementary or secondary special education. Candidates receive their foundation courses at San Juan College, while the special education theory and professional courses are offered online through Santa Fe Community College. The program is designed for people who already hold a professional degree and have a desire to become school teachers. Candidates must have at least a bachelor's degree with 30 credit hours in the content area they wish to teach.

THE COLLEGE GRADUATED a total of 685 students, many of whom participated in ceremonies held in the new Learning Commons Plaza. Students filled the plaza in a sea of gold, bedecked in new golden robes to reflect new College colors of violet and gold. In addition, New Mexico Highlands University graduated 133 students in both bachelor's and master's programs, and the University of New Mexico graduated 52 students. Dr. Beverlee McClure, New Mexico's first secretary of higher education, was the keynote speaker at the ceremony. PHOTO BOTTOM RIGHT

PANAMA INTERNATIONAL STUDIES

Summer, 2006

As I prepared for the trip to Panama, I had several goals and expectations for the excursion. I'd say that most of these were met in a positive and satisfying way. Unfortunately, as far as I know, no Panamanian insects will be in the San Juan College collection, at least for now. I've concluded that the mosquitoes in my backyard are more pesky in some ways than those in Panama. Thankfully, so far, I've seemed to have escaped malaria and other tropical maladies. Panama's humidity, at first, was stifling but in time it became tolerable and even unnoticed at times. Two weeks in the cool Colorado Rockies may have been more comfortable and less challenging but I would have missed out on the lessons and unique memories the Panama offered.

San Vicente, the settlement where we spent much of our time in Panama, is described as "tranquilla." Often I'd relax watching the banana leaves slowly bounce in the breeze and would agree, "Ah, this is tranquil." The cool, green leaves of every sort, their patterns, the various boles, stems and vines and the abundance of these were sensations that soothed my desert-fried mind. Waterfalls, wonderfully enormous trees, mariposa azul, songs of tropical birds, a cool breeze and children happily playing in all this beauty were delightful surprises I enjoyed.

Walking about the ranchito area of the San Vicente co-op where many of the crops were planted, I noticed spaces that I considered to be semi-cleared or over-grown areas. To my surprise later on, a farmer, most often Don Celestino, would quietly point out the trees and shrubs of these areas that were planted or allowed to grow together. Just as the vegetation in an undisturbed forest or jungle naturally thrive in layers, some fields in the sustainable crop lands have been planted so that crops can grow together and provide mutual benefits. For example, if coffee (aribica) was grown in a monoculture,

- Narrative by Mimi Benally

- Photos by Paul O. Kaufman

it would not benefit from the canopy of over-shadowing trees. Nitrogen-fixing plants like guanda beans will provide nitrogen to other crops.

Of course, tropical farms have their pests. We learned firsthand of the bane of the gringo grass, a non-indigenous grass that was introduced for the re-vegetation of canal areas. This invasive pest, which will readily overtake the slash and burn areas, will become more controllable when shaded in a multistory planting. As undesirable as this weed is, it serves a useful purpose in the compost heap on a sustainable farm. The resulting compost will help make the heavy clay soils of the area more tillable or friable and keep nutrients from leaching out so quickly in this rainy area.

The co-op farmers at San Vicente have planted 14,100 trees in an effort to re-establish forest lost to slash and burn. One morning our group of about 13 workers planted between 100 to 200 (maybe) achoite seedlings. After arduously picking holes in the heavy clay soil and kneeling among the ants and tarantulas to plant, we can better appreciate their reforestation efforts.

The co-op is in its fifth year of the five-year Sustainable Harvest International (SHI) or Cosecha Sostenible program of Panama. It seems they have several perennial crops ready to harvest on a regular basis. I'm curious, however, about the harvest of some crops and the marketing of them. For instance, in one area close to the massive trees, large coffee shrubs seem to be growing out of reach of harvesting hands. Parts of this area seem to be overgrown, making movement through the coffee planting difficult. This reminds me of my fruit trees at home. I hope that the San Vicente farmers will have the time and labor to harvest all their crops and participate successfully in the marketplace.

My home in New Mexico is set in a rural area. Some housing subdivisions have crept in but, overall, many of the old-time landowners have held on to their irrigated alfalfa and pasture fields. I'm grateful for the younger people who continue to care for the farmlands, although I think most do not farm for their livelihood. I wonder if San Vicente will sustain a population of farmers. Will the promise of jobs and modern comforts draw more youth out of this area? Perhaps, in Panama where small growers have an important part in providing food whether at the subsistence level or for markets, the existence of small farms and farmers is not as endangered as they are in a high-tech country such as the U.S.A.

continued...

13

The future farmers are probably there but what of the other youth? I was amazed at the number of young men at the soccer tournament in such an isolated place. One friendly player of Indian descent told us that he lived and worked in Panama City. Juana, a daughter of one of the co-op farmers, told me she had gone to college to study social work but was presently working in a grocery store. It would have been interesting to know many more stories of the people and their dreams and plans for the future.

Education up to the sixth grade is provided in the isolated communities of Lago Alajuela. The two teachers, or “maestras,” and students of San Vicente seem to be doing a great job. However, if a student wishes to continue his or her schooling, he must leave home. I’m not sure if a child just out of the sixth grade would leave home. They, just as in the past for many Navajo youth, may need to make difficult decisions and sacrifices to leave their isolated homes to continue their education.

I can’t adequately address the problems and solutions of education and poverty in Panama or San Vicente because I simply don’t have all the facts and understanding I need. Now that I write my thoughts down, I am coming up with more questions I would like to ask the people I met in Panama. Communicating in Spanish was one aspect of my trip that was frustrating at times, especially in the city. It seemed less difficult in San Vicente because the people there were more friendly and willing to try to understand and help. Although my Spanish is poor, I was able to tell a little about myself and my needs and learn about others. That was fun and the little success I experienced has encouraged me to work more diligently on my Spanish. I’m grateful for our translators, Sarah, Andy and Mark, who helped us understand a lot.

The value of this kind of trip or tourism is that travelers can connect better with people of the land who may be overlooked or barely considered. I suppose most tourists in Panama focus on the canal. Some may pause in front of one of the video displays at the canal museum at the Miraflores Locks and listen to a campesino speaking about reforestation and sustainable agriculture. But for those of us in the San Juan College group what a delightful surprise to see in this video a friend we had made in San Vicente. We had worked alongside Porfirio in the fields. His wife, Florentina, had cooked delicious meals for us, and their beautiful children had charmed us.

This trip to Panama has left me with good memories, new knowledge and some questions to research and ponder. I wonder what our visit to San Vicente and the co-op meant for its people. Our few hours of labor probably didn't make much difference in the long-term production of the land or for the co-op profits. Perhaps dealing with our presence there will help them decide how they can develop a business to serve tourists, an enterprise they may develop in the future. They should feel proud of the good care they gave to San Juan College travelers.

I hope we were able to leave a good impression on the minds and hearts of the people of San Vicente. I suppose it is possible that they think worse of Americans. Were we a strain on their resources, and a disruption to families and to the farm operation? I hope this is not the case.

The people of San Vicente Tranquilla, who are poor in income and opportunities, are rich in many ways. Parents may be able to provide better for their children in Panama City or in other more populated areas. After seeing the crowded slums of Panama City, I'm not sure if I would choose city life for my children, if I had to make that choice. Surely, they would miss their home community – the families, the co-op, churches and the school, not to mention the beauty of their lake, farms and forests. My hope is that the people of San Vicente Tranquilla will be able to stay in their secluded lakeside settlement, make wise decisions about development of their resources and see their poverty diminish more and more.

— Mimi Benally "Ielene"

Travelers: Don E. Hyder (instructor), Paul O. Kaufman (instructor), David A. Brewer, John H. Burris, Pamela J. Hyder, Nicholas W. Welts, Jamie Lynn Horton, Lindsay B. Fagrelus (UNM student), Belva L. Sadler, James M. Ramakka (BLM), Jack E. Kant, Brandon S. Dixon, Mark A. Eaker, Donovan Bowman, Ielene "Mimi" D. Benally (photo at left).

SAN JUAN COLLEGE FOUNDATION

DISTINGUISHED TEACHING CHAIRS

All four of San Juan College's Distinguished Teaching Chairs were awarded in 2006, including a new chair in Native American Studies, funded by BHP Billiton.

Lorraine Begay Manavi, assistant professor of Navajo language, was awarded this first-ever Native American Studies Chair. Kimberly Williams, assistant professor of English, and Dr. David Bramhall, associate professor of history, were granted a continuation of the established Literacy and General chairs, respectively. The Dugan Distinguished Chair in Nursing was awarded to Bonnie Rung. Each fully funded teaching chair is created from an endowment of \$250,000.

BHP Billiton endowed the Native American Studies Chair in honor of the company's Native American employees. Manavi's project is titled "Navajo Language and Culture for the Community." It will focus on ways to help Native American students implement what they have learned at SJC into their community and daily lives. The project involves providing various presentations, orientations and workshops for staff, faculty and the community to expand their knowledge of the culture through guest speakers, writers and storytellers.

The Literacy Chair moved into its second year and is funded by Citizens Bank. Kimberly Williams' project is titled the "San Juan College Poetry and Prose Partnership." Through a variety of writing opportunities, her project has provided valuable exposure to the arts for both the College and the community.

continued...

Photo below center: Distinguished Teaching Chair recipients clockwise from top left, Dr. David Bramhall, Bonnie Rung, Lorraine Begay Manavi, Kimberly Williams.

17

The project has enabled the College to host authors in classroom discussions, a faculty and staff one-day writers' retreat, workshops and public readings. This past year, Williams and five students were able to attend the Four Corners Writers Conference, where they had the opportunity to hear nationally-acclaimed authors and network with fellow student writers.

The General Chair, funded by Annabelle Friddle, also entered its second year. Dr. Bramhall's focus has been to provide the best practices for integrating adjunct faculty into the College community. Topics include "Developing a Student's Sense of Self," "Alternative Teaching and Learning Styles," "Critical Thinking," and "Developing Relevance in Subject Matter." Adjunct instructors have participated in training sessions that provided them with additional insights into teaching methods. The topics were developed from a survey that was given to SJC students about their views and challenges in the classroom, as well as in their personal life. Dr. Bramhall's goal was to encourage a teaching strategy that increases students' opportunities to succeed.

The Nursing Chair, funded by Thomas A. and Sherman Dugan, will fund the use of simulated clinical experiences to complement the acute, long term care and home care experiences San Juan College students currently have. The award will allow Rung to develop simulated scenarios, study the curriculum and where simulations may best be used, attend a national conference on simulated learning and maintain membership in a national organization for simulation. Simulated learning allows student nurses to take care of a variety of patients (mannequins) with a variety of diseases, conditions and problems (created by the faculty).

FOUNDATION HIGHLIGHTS

The 17th annual San Juan College/Wells Fargo Scholarship Scramble in September 2005 raised almost \$30,000 for student scholarships. Thanks to Wells Fargo, the 37 corporate sponsors, 18 hole sponsors and 38 silent auction donors for their support of this scholarship. Bruce Gantner of ConocoPhillips and Steve Kelleners of Kelco participate in the scramble. PHOTO BOTTOM RIGHT

Thanks to the generosity and partnership between the San Juan College Foundation and the Office of Technology Services, more than 50 San Juan College students got a boost to their education when they each received a computer free of charge. Students were selected to receive a computer based on their financial need and educational goals. As the Office of Technology Services upgrades computers across campus, the Foundation in turn purchases the units through their 501(c)(3) program and provides them to students at the beginning of both spring and fall semesters. The OTS staff ensures that each computer is in good working condition. PHOTOS LEFT AND RIGHT

The San Juan College Foundation's Hall of Fame paid tribute to five individuals who helped build the College into the strong institution it is today. The San Juan College Hall of Fame recognized the achievements of Thomas Dugan, Gary Golden, Sidney Martin, Jerry Nix and Nancy Redhouse at a reception held in their honor on May 13, 2006. PHOTOS BOTTOM LEFT TO RIGHT

At far left, the newly designed donor wall in the Fine Arts Center.

GIVING

ANNUAL GIVING

SUN CLUB \$1,000 and up
(ANNUAL GIVING)

7-2-11 Food Stores, Inc.
Acoustical Control, Inc.
Aetna Foundation, Inc.
Ruth Allison
Alltel Communications
American Business Women's
Association
Anonymous Donor –
Farmington
A-Plus Well Service Inc.
APS / Four Corners
Power Plant
Arapahoe Drilling Co., Inc.
Bayless Charitable Fund
BHP Billiton
New Mexico Coal
Pattie Boyes
Burlington Resources
Oil & Gas Co.
Dr. Robert and Janet Burns
CH2M Hill Foundation
Cheney-Walters-Echols, Inc.
Cisco Systems, Inc.
Citizens Bank
Charles and Gwen
Clouthier
Dr. Jack and Nancy
Coats
Coca Cola Bottling
Company
Coleman Family Foundation
James and Dianna Collins
Bonnie Connelly
ConocoPhillips Company
Quincy and Eleanor B.
Cornelius
Crowley CPA Firm, LLC
Robert and Mary Culpepper
Cummins Rocky
Mountain, LLC
Cy Cooper Company
D.J. Simmons, Inc.
DaimlerChrysler
Corporation Fund
Roy G. Dalpra Trust
Daniels Fund

Dawn Trucking Company
John and Maxine Dean
The Hon. John and
Gayle Dean
Desk and Derrick Club
of Farmington
Dial Oil Company
Ron and Sue Dial
Distribution Management
Corporation
Thomas A. Dugan
Steve and Melinda Dunn
Christine Guylynn Durham
Electrical Energy Services, Inc.
Farmington High School
Class of 1975
Farmington Rotary Club
The First Tee
Four Corners Conference, Inc.
Four Corners Phi Delta
Kappa Professional
Fraternity in Education
Richard and Jeanette Fraley
Gannett Foundation
Garcia & Company Jewelers
Gas Compressor Association
Gateway Companies, Inc.
Jim and Ruth Gober
Kerwin Gober
Jack and Twila Goodding
Hastings Entertainment, Inc.
Henry Production, Inc.
Russell and Pamela Huffman
Intel Corporation
Kelco, Inc.
KOAT-TV / Hearst-Argyle
Properties, Inc.
KPMG – LLP
Bert Levine
Lincoln O'Brien
Foundation, Inc.
Sylvia Little
Donald and Sandra Mapel
Roselyn Martin-Shaw
Wayne and Sharla McNeely
Kerry and Phyllis Meier
Merrion Oil & Gas Foundation
Rita Merrion
Stella Montoya

Katherine Murray
National Oil Well
Steve and Susan Nelson
New Mexico Association of
Community Colleges
New Mexico Coalition For
Literacy
New Mexico Student Loans
Okland Construction
Company
Don A. Paulek
Petroleum Accountants
Society of San Juan Basin
James Phillips and
Dr. Patricia Armell
David and Maxine Pierce
PNM / San Juan
Generating Station
PNM / SJGS-Emergency
Response Team
PNMR Services Company
Process Equipment &
Service Company
Robert L. Bayless,
Producer LLC
Jennifer and Steve Rumore
Sam's Club Foundation
San Juan College Building
Trades Students
San Juan County Abstract &
Title Company
San Juan County Home
Builders Association
San Juan County,
New Mexico
San Juan Regional Medical
Center
San Juan Rotary Club
Jerry and Clair Sandel
Schlumberger Well Services
Cuff and Noreen Sellmeyer
John and Rebecca
Someralder
Drs. Carl and Carol Spencer
Robin and Nancy Strother
SunGard Collegis, Inc.
Target Stores
Wayne Tarpley
Myron and Revis Taylor

The Titus Law Firm
Verizon Wireless
Blake and Jana Wallace
D. Craig and Becky Walling
Steve and Teresa Wamel
Water Wheel, Inc.
Wells Fargo Bank New
Mexico, N.A.
Wells Fargo Foundation
Betty Wilbanks
Dr. Stuart and Jane Wilson
Dean and Betty Wolcott
Woods Insurance Service, Inc.
World Golf Foundation
XTO Energy, Inc.

FOUNDERS CLUB

\$500 - \$999.99

(ANNUAL GIVING)

James and Joyce Brown
Janice and Eric Bruce
Sam and Sherry Butler
CFT Enterprises
Joseph Carrizales
Robert and Heather
Chenault
Gordon and Lois Dalen
DaVita – Four Corners
Dialysis Unit #625
David Eppich
Farmington Evening Lions Club
FastTrack
Communications, Inc.
G. Hartzell & Son
William and Robbie George
Kathy Jo Golden
Greer Stafford / SJCF, Inc.
Linda Harris
C. F. and Winifred Jacobs
Jaynes Corporation
John Moore & Associates, Inc.
KABL Golf Services
Kenneth and Hazel Leach
Richard and Laura Ledbetter
Lois Leese
Dr. Allen and Gayla
McCulloch
Mesa Air Group
Joyce Mills

Sheila Mullin Green
Lisa Myers
Native Plant Society of New
Mexico
Northwest District Dental
Society
Pinon Family Practice, PC
Governor Bill and Barbara
Richardson
Riggs Oil & Gas Corporation
Barry and Georgia Sigmon
Mildred Speer
SunRay Gaming of New
Mexico, LLC
Synergy Operating, LLC
Mike Tacha
The Totah Chapter – Military
Officers Assn. of America
The Vaughan Company
Toto Traders, Inc.
Dr. Sandra Tracy
Kathleen Werneck
Jack and Martha Wilson

FRIENDS CLUB

\$25 - \$499.99

(ANNUAL GIVING)

A Shared Blanket
Seth and Elizabeth
Abrahamson
Edwin Adams
Ed and Diana Ahlm
Harry S. Allen Trust
Karen Allen
Stacey Allen
Dan Alston
Sydona Diane Anderson
Animas Credit Union
Shah and Rojano Ardalan
Joan Arrowsmith
Artesanos Eelectric Furnishings
Dwight Arthur
Wallace and Kathleen Athey
The Atkinson – Ells
Charitable Foundation
Christine Baade
John and Judith Bailey
Linda Baker
Stacey Bales

Alice Barnard
Jeff Barratt
Paula Baxter
Jesse and Marlette Beard
Beauty Bungalow
Royce Bedford-Ice
Monica Beevers
Lillie Begay
Dr. Karen Benally
Michele Berkey
Roland and Elaine Berkey
Betty Berry
Greta Berry
Jon Betz
Carl Bickford
David Biggs
Jeff and Ruth Billingsley
John and Dr. Wendy Bircher
Dr. Bruce and Marjorie Black
Richard and Lynda Blancett
Blue Cross & Blue Shield of
New Mexico
The Bluffs
Dr. David Bramhall
Buell and Ruth Briney
Gary Brink
Felix and Viola Briones
Harold and Jean Brown
Sandra Brown
Brown's Shoe Fit Company
Wendy Buchanan
Doris Burress
Dr. John and Carol Burris
Bush, Inc.
Al Buyok
CFI Enterprises, Inc.
Linda Cardin
Carol Carreon
John and Susan Carter
Sandra Carter
Elizabeth and Richard Castle
Byron and Barbara Caton
Maria Chacon
Billy Chavez
City of Farmington
Harold and Carol Cloer
Coffee Works
Jerry Conner

Consolidated
Constructors, Inc.
Cy and Manalynn Cooper
Lawrence and Kathryn
Coubrough
Courtyard by Marriott Hotel
& Conference Center
Naoma Cox
Reggie and Linda Crabtree
Nicholas Cullander
Mary Cummins
Sherri Cummins-Black
Thomas and Sally Currie
Scott Curtis
The Daily Times
Wayne and Cassie Dallas
Douglas and Elizabeth Dalton
David Berry, CPA, PC
Darin Davis
Joyce and Wyndon Deardoff
Richard DeLaBarcena
Louis Descheeny
Dimmick Realty
Hans and Dorothy Doerfert
Joyce Donald
Double Tree Hotel – Durango
Dr. Cheryl Drangmeister
Steven Dye
Linann Easley
M. Marie Eaves
Linda Edwards
D. J. and Gwen Elkins
Emerson Gallery
Esthetic Dental Group
Roger and Denise Evans
Gary and Melodie Eyster
Joel and Trudy Farrell
Four Corners Electric
Company, Inc.
Four Corners Nephrology
Associates, P.C.
Foutz Trading Company
The Frame Corner, Inc.
Freight Direct Furniture
Hans Freuden
Freytag & Farrar Jewelers
Kathleen Fulton
Dr. Freda Garnanez
Linda Garrison

Peter and Ann George
Giant Refining Company
David Gifford
Vernon and Rosemil Gladden
Patricia Goff
George Golombowski
Gary and Marcia Graham
Tom and Norma Grant
Susan Grimes
William and Debra Gurley
Karla Hackman
William and Jean Hagler
Dr. William and Suzanne Hall
Clifford Hathaway
Dr. Harry and Mary Hayes
Rodney and Jean Heath
Dr. Sally and William Heath
Carol and Bill Hedgepeth
Billie Hellekson
Dr. James and Tycie Henderson
Bill and Jan Hendrix
Orly Hersh
Mary Hibbetts
Debby Hibner
Marty Hill
Donald Allen and Dr. Victoria
Holmsten
Horace Nissan
Lloyd and Dana Husted
J & T Phone Services
Jill Jackson
Dr. Connie Jacobs
James and Mary Lou Jacobs
Ronald Jantz
Don and Mary Jensen
Ron and Frances Jernigan
Freida John
Johnson & Montoya
Dental, P.C.
Johnson Mapping and
Surveying, LLC.
Anthony Justice
Jack Kant
Fred and Margaret Karlin
Richard and Janet Kauzlaric
Steve and Kathy Kellenaeers
Ken & Sue's – Durango
Kenneth Kernagis
Keyna Kester

Karen King
Marilyn King
Kiouss and Company
W. Janet Kittell
Chad Kizer
Nancy Kochevar
Kokopelli Cave
Arthur Kraemer
Mary Kraly
La Mesa Chiropractic Center
Michael and Diana Lacey
Lacson Art Company
Denise Lakey
Dolores Lane
Diana Lang
Le Rendezvous
Jackson Lee
Dr. Robert and Gloria Lehmer
Leland House Bed &
Breakfast
Larry and Melanie Lewis
Eric and Kim Lien
Debbie Limback
Elmer and Sharon Lincoln
Kelli Lopez
Lee-anne Lord
J. Patrick Lynch
M Moose, Inc.
Mahogany Grille
William and Patricia
Manchester
Mann Dance Academy
Julius Manz
Edwinna Margheim
Maria Martinez
Martin's Jewelry & Gifts
Jeffrey and Diane Mattern
Meredith Matthews
Jesse and Anna May
MBNR, Inc.
James and Betty McBee
Robert and E. Marie McCarty
Terry and Joan McCollister
Lisa McCord
Muriel McCulloch
Robert McGuill
Robert and Jane McKenna
James and Sally McLaughlin
Kimberly Mercer

T. Greg and Susan Merrión
Mesa Occupational and
Sports Medicine
Jay Metzler
Ralf and Jo Meyer
Dr. Jimmy and Sylvia Miller
Louise Miller
Miller, Stratvert, P.A.
Dr. Bernadette Montoya and
Randall Chavez
Martha Morgan
Morgan Stanley
Mo-Te, Inc.
Shelley Mulligan
Horace Mullin
Patrick Mullin
Rick and Gail Muncrief
Nearly Famous & Totally
Glamorous
James Nelson
Sandy and Alan Nelson
Newcomers Club of San Juan
County
Nicole's
Anita Nogare
Donna Ogilvie
Thomas and Nancy Ogilvie
Lynn Onken
Donella Owen
Donna Ozbun
Randy Pacheco
Scott and Audrey
Packer
Dr. Judith Palier
Harold and Geneva Palmer
Larry Palmer
Richard and Ginger Palmer
Panache
Charles and Kathryn Parker
Parker's Inc. Office Products
Partners Assisted Living
Services, Inc.
Dr. Andrea Penner
Phi Theta Kappa
Jeffrey Pickles
Michele Picotte
Martin and Beverly Pierce
Carroll Pullen
Cathy Radojits

James and Dr. Vicky Ramakka
Julie Rasor
Jael Raymond
Theresa Reheman
Reprographics Center Inc.
Harris Richard
Richey's General Store
Dick and Retta Riddle
Jean Ritzenthaler
Tommy and Cindy Roberts
Robert and Mary Robinson
Dr. Hugh and Elizabeth Rogers
Steven Rogers
Bonnie Rung
O. W. and A. Pearl Russell
Dr. Ronald Salazar
Salon DeShays
San Juan College Building Trades
Students
San Juan Educational Retirees Assn.
San Juan United Way
San Juan Women's Golf Assn.
Jason and Stacy Sandel
Marilyn Sanders
John Sarich
Leonard and Pam Scalzi
Louise Schneider-Bolton
Robert and Anna Schroeder
Mindi-Kim Schrum
Dr. Charles and Sandy
Schumacher
Marie Schumacher
Neil and Beverly Schurman
George and Melissa Sharpe
Dr. Joseph and Bette Sharpe
Nancy Shepherd
David and Helen Smith
Garry Smothers
Marcia Sterling
Student American Dental
Hygienists' Association
James and Lynn Sweeney
Tamaya Hyatt –
Albuquerque
Charles and Marjorie Tansey
Gumey and Peggy Taylor
David and Mitzi Thomas
Eve Thomason
Bill and Marvie Thomson
Jim and Dolly Throneberry
Jerry Todd
Charles Tompkins
John Toolan
Totah Tracers Genealogical Society
UNM – San Juan Center
Cynthia and Frank Valverde
Richard Vaughan
Sharon Voss
Wagner Power Systems
Wagon Wheel Pawn and Trading
Company
Wal-Art Gallery & Framing

Colleen Walker-Smith
Meridee Walters
LuAnn Walton
Ervin and Angela Ward
Jasper Welch
Jason Wentz
Adron and Hazel Werneck
Dreama West
Linda Wheelbarger
Miles and Valerie Wheeler
Russell Whiting
Frank and Lugardie Williams
Gail Williams
Gerald Williams
Rachel Williams
Vernon Willie
Terrance Wiley
Jeanne Wilson
Thomas Wilson
Windstar Studios, Inc.
Sophia Winnett
Wondra Dental Care
James and Kara Wood
Dr. Susan Workman
Larrie and Linda Wright
Zephirus Health Center
Daniel Ziesmer

ANNUAL SCHOLARSHIPS

Cecil Adams Memorial / Desk &
Derrick Club
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
Blue Zenith
Building Trades
James Childers Memorial
Coleman Family Foundation
Grade Court
ConocoPhillips Company
DaimlerChrysler
Roy G. Dalpra Memorial
Daniels Opportunity Award
Desk and Derrick Club of
Farmington
Farmington High School Class
of 1975
Farmington Evening Lions Club
Four Corners Conference for
Professional Development
Four Corners Phi Delta Kappa
Professional Fraternity in
Education
El Paso Natural Gas
William A. George Memorial
Intel Corporation

Jehovah's Witnesses
Sylvia Little
Wayne Ivan McNeely Memorial
Katherine J. Murray
N.A.C.E. International Sandia
Mountain Section
Newcomers Club of San Juan
County
Pepsi Bottling Group, Inc.
Phi Theta Kappa
Pilot Club of the San Juan
Raytheon Missile Systems
Company
San Juan Educational Retirees Assn.
San Juan College Foundation Fine
Arts Scholarships
San Juan County Board of Realtors
San Juan County Commission
San Juan County Fair Executive
Board
San Juan Rotary Club
Single Parent Scholarship
(Anonymous Donor –
Farmington)
Josh Smith Technical Scholarship
Target Stores
Toyota T-TEN
Wayne Tarpley GED Scholarships
Wells Fargo
Stuart and Jane Wilson
Dean and Betty Wolcott

HONORARIUM

GIFTS WERE MADE IN
HONOR OF THE FOLLOWING
INDIVIDUALS

Thomas A. Dugan
Rex and Nancy Dunn
Cleona Winn

MEMORIALS

GIFTS WERE MADE IN
MEMORY OF THE FOLLOWING
INDIVIDUALS

Bob Berry
Robert L. Bevers
Allan M. Black
Catherine Bond
Richard Boren
Pauline Chagnon
James Childers
Merle L. Dalen
Wyndon H. Deardoff
Paris Derizotis
Louise W. Dickinson
Gladys Pauline Drake
J. Russell Foutz
William A. George
Gary Golden
Fermin Gonzales
Dr. Harry J. Hayes
Mary E. Hines Harvey
Alvina Martinez Jaquez
Erick Albin Johnson, III
Bobby Kellenaers
Leverne (Abe) H. Lincoln
Diane Martin
Joan Bury McCollister
Kathleen McDonald Noble
Jerry McKinney
Wayne McNeely
H. B. Mullin
Shirley K. Thompson Paulek
Deborah Ann Prell
Delores Quist
John Ritzenthaler
Austin E. Roberts
Francena N. Sandoval
Dr. Leonard C. Scalzi
Clair G. Shaw
Carl Sigmon
Aileen R. Stage
Fred Stewart
Frank Stimac, Sr.
Josephine Van Meter
Stephanie Kay Volkerding Ayers
Mary Jo Walters
Wally Joe Walters
Bob G. Williams

CUMULATIVE GIVING

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 \$99,999.99
(CUMULATIVE GIVING)

7-2-11 Food Stores, Inc.
Ager Excavating
Ruth Allison
American Petroleum Institute
A-Plus Well Service, Inc.
(2005 gift)
Aztec Well Servicing Company, Inc.
Babcock & Wilcox
Construction Co.

Bank of America
Robert and Bernice Bayless
Bayless Charitable Fund
(2005 gift)

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

Daniels Fund (2005 gift)

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
The First Tee (2005 gift)
Gas Compressor 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
San Juan County Abstract & Title Company (2005 gift)
 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
World Golf Foundation (2005 gift)
 XTO Energy, Inc.
 Y & S Candies (Hershey Food Corporation)

PRESIDENTS 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
Arapahoe Drilling Co., Inc. (2005 gift)
 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 Brown
 Cornelius

Harvey and Linda Kay Crowley
The Daily Times (2005 gift)
 Wayne and Cassie Dallas
 David H. Paul, Inc.
Desk and Derrick Club of Farmington (2005 gift)
 Distribution Management Corporation
 Eagle Point
 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
 Garfield Street Foundation of Santa Fe
 Jack and Twila Goodding
 The Greenville Foundation
 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
Richard and Laura Ledbetter (2005 gift)
 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
Petroleum Accountants Society of San Juan Basin (2005 gift)
James Phillips and Dr. Patricia Armell (2005 gift)

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 Basin Chapter – NM Society of CPAs
 San Juan Center for Independence
 San Juan County NM Commissioners
 San Juan Nurseries, Inc.
 San Juan Regional Medical Center Auxiliary
 San Juan Reproduction Company
San Juan Rotary Club (2005 gift)
 J.E. and Jacque Sheppeck
 Dr. Dan Smith
 L.O. and Millie Speer, Jr.
 SunGard Collegis, Inc.
SunRay Gaming of New Mexico, LLC (2005 gift)
 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 Wireless
 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.
 Mildred Wright
 Charlene Younger
 Ziems Ford Corners

ENDOWED SCHOLARSHIPS
 Allen Theatres
 APS-Four Corners Power Plant
 Automotive Service Excellence
 Bank of America
 Robert and Bernice Bayless
 Bob and Betty Berry
 Scott and Eleanor Brown
 BP
 Ken and Joy Campbell
 ChevronTexaco
 Citizens Bank

Dr. Stephen and Violet Clark
 Consolidation Coal Company
 Wayne and Cassie Dallas
 “Treacherously”
 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
 Dick 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
 Renew 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

ENDOWED MEMORIAL SCHOLARSHIPS

Aileen R. Stage Memorial (2005 gift)

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
 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
Lucy Student Award
(2005 gift)
San Juan Basin Chapter of New
Mexico Society of CPAs
**San Juan College Transfer
Student Award** (2005 gift)

ENDOWED FACULTY AWARDS

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

24

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

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 St. 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

Holiday Inn of Farmington
Independent Mobility Systems
Jim and Mary Lou Jacobs
Kiwanis Club of Farmington
Jim and Betty Kleinegger
Dick 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
James S. Phillips and
Dr. Patricia Armell
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 Ritzenhaler
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

SJC BUDGET 2006-07

REVENUE		% TOTAL
Tuition and fees	\$4,684,774	11.01%
State appropriation	21,622,179	50.83%
Local taxes	15,572,000	36.60%
Sales and services	300,100	0.71%
Other sources	261,950	0.62%
Local contracts	100,000	0.23%
Total	42,541,003	100%

EXPENDITURES		% TOTAL
Instruction	\$21,130,151	47.52%
Academic support	3,390,259	7.62%
Student support	3,503,562	7.88%
Institutional support	5,622,414	12.65%
Physical plant	4,949,292	11.13%
Transfers*	5,867,091	13.2%
Total	44,462,769	100%

*Transfers support public service, student financial assistance, capital projects, equipment and its replacement and the renewal of facilities.

Source: Approved 2006-07
Operating Budget

INSTITUTIONAL DATA 2005-06

ALL CREDIT ACTIVITIES

ANNUAL

Unduplicated annual student enrollment	14,047
Full-time equivalent (annualized)	4,481
Degrees and certificates 2005-06	653
Unduplicated credit student enrollment (since 1982)	70,506

SUMMER 2005

Student enrollment	3,539
Full-time equivalent	1,059

FALL 2005

Student enrollment (including Technical Education Center)	8,993
Technical Education Center	177
Full-time equivalent	4,196

SPRING 2006

Student enrollment (including Technical Education Center)	8,491
Technical Education Center	145
Full-time equivalent	3,708

OFF-CAMPUS CENTERS

SAN JUAN COLLEGE EAST

Credit classes	84
Credit enrollment	1,065
Full-time equivalent (annualized)	71
Non-credit classes	9
Non-credit enrollment	83
Contact hours	605
Patrons using facilities	11,823

SAN JUAN COLLEGE WEST

Credit classes	74
Credit enrollment	884
Full-time equivalent (annualized)	84
Non-credit classes (including Kids Kollege)	20
Kids Kollege classes	6
Non-credit enrollment (including Kids Kollege)	224
Kids Kollege enrollment (unduplicated)	55
Contact hours (including Kids Kollege)	1,532
Patrons using facilities	11,282
Books in Library	9,195
Periodicals in Library	64
Patrons using West Library	23,042

NON-CREDIT ACTIVITIES

BUSINESS AND INDUSTRY

Contract training classes (includes Community Learning Center)	254
Community Learning Center computer classes	27
Community Learning Center other classes	14
Student enrollment (duplicated)	3,288
Student enrollment (unduplicated)	1,630
Student contact hours	16,064
Organizations served (unduplicated)	171

CHILD AND FAMILY RESOURCES

Child and Family Development Center / Family Resource Center	
Practicum students supervised	154
Practicum student contact hours	9,330
Workshops/training events offered	184
Contact hours	7,263
Duplicated enrollment	5,330
Unduplicated enrollment	1,587
Regional conference attendance	66
Organizations served	258
Miles traveled delivering services	22,178
Services to Families – Early Childhood and Parent Education and Family Support	
Children provided direct services	2,496
Families provided direct services	2,580
Child care and service referrals	692
Toy Lending Library / parent resource check-out	2,820
Technical assistance hours to child care centers	2,055

COMMUNITY LEARNING CENTER (INCLUDING KIDS KOLLEGE)

Duplicated enrollment	3,650
Kids Kollege (duplicated)	1,018
Unduplicated enrollment	2,406
Kids Kollege (unduplicated)	469
Classes	357
Kids Kollege classes	103
Contact hours	37,718
Kids Kollege contact hours	11,241
Instructors	106

ELDERHOSTEL

Number of participants	85
------------------------	----

ENTERPRISE CENTER

Companies in business incubation	11
Graduate companies this year	2
Square footage leased	
Office space	80%
Production space	25%
Companies involved since December 1999	36
Estimate of direct jobs created annually	30

FACILITY USAGE BY COMMUNITY

Meeting room	53,977
Theater, music performances, art showings	43,911

FIRE TOWER

Number of days used	91
User groups served	14
Number of students	1,000

HEALTH AND HUMAN PERFORMANCE CENTER

Climbing Facility	
Total participants	3,488
Community program/birthday party celebration participants	1,767
Day climbers	1,721
High Endeavors Challenge Course	
Total participants	1,574
San Juan College participants	199
Community participants	594
Farmington Police Department participants	9
Farmington Municipal Schools participants	772
Outdoor Equipment Rental Center	
Rentals	257
User days	6,598
Outside user group activity	
Participants and spectators	9,082

INTRAMURALS

Participants	5,466
--------------	-------

LIBRARY

Use of Library	
Online databases accessed	290,111
Students attending library skill instruction	2,416
Reference queries	5,572
Interlibrary Loan transactions	1,313
Library Facilities	
Books housed	55,504
Full-text electronic journals	6,000
Full-text electronic books	17,065
Books in Spanish	724
Books in the Southwest Room	6,190
Books in Carter Memorial Rm. (earth science)	2,078
Law Library	17,104
Salmon Ruins Museum Library	3,532

Center for Teaching Excellence	480
Journals	525
English newspapers online	766
Spanish newspapers online	44
Online databases	59

PLANETARIUM

Shows	168
Guests	8,306

PROJECT READ

Total students	198
Basic literacy	180
English as a Second Language	18
Project Read locations	13

SMALL BUSINESS DEVELOPMENT CENTER

Workshops	13
Workshop attendance	186
Number of clients counseled	254

STUDENT SUCCESS CENTER

Adult Basic Education (unduplicated)	1,322
English as a Second Language	198
General Equivalency Diploma and Adult Basic Education	1,123
General Equivalency Diploma graduates	226
Tutoring	1,234
Learning Support Program	2,210
Smart Lab	1,837
Vocational/TEC/DEST TABE Testing	479

VOLUNTEER CENTER

SJC students participating in service learning	381
SJC instructors accessing service learning	21
K-12 students participating in service learning	101
K-12 teachers participating in service learning	6
People referred to volunteer opportunities	286
Volunteers in special community projects	135

SAN JUAN COLLEGE
4601 College Boulevard Farmington, NM 87402
505-326-3311 • www.sanjuancollege.edu

