

Message from the President

Southwest Tennessee Community College continues to achieve high marks of excellence. Our college experienced substantial success over the past year. This year's annual report highlights only a few of the tremendous achievements of Southwest faculty, staff and students in 2014-2015.

The full spectrum of success covers just about everything from cutting-edge research to international studies travel; and from bilingual GED services to innovative industrial workforce readiness training. Key accolades included Southwest receiving re-accreditation confirmation from the Southern Association of Colleges and Schools (SACS) Commission on Colleges to award associate degrees; the college starting a \$4.4 million construction project to convert a former Kroger into a new site for our Whitehaven Center; and after much anticipation holding a ribbon-cutting ceremony for our new Nursing, Natural Sciences, and Biotechnology Building on the Union Avenue Campus in November of 2014.

Despite the fact that many of our students often face difficult day-to-day socio-economic challenges from those of their university counterparts; when nurtured and encouraged to perform well, many often succeed.

Student success is vital to us. We are committed to assisting our students in meeting their academic and career goals. Southwest will work hard to recruit more students, increase student retention and ensure more students graduate in the future.

We thank you for your continued support and invite you to review the contents of this report, *Discovering Your Community's College*.

Trung D. Hall

Tracy D. Hall, Ed.D.
President
Southwest Tennessee Community College

Around the World and Back Again

International Students Receive More than Just a Stamp in their Passports

In 2013, Alyson Pyfrom died three times. Diagnosed with Gaucher's Syndrome, an autoimmune disease that attacked her lungs and kidneys, she found herself fighting for her life. When she finally found her way through to the other side, she decided that nothing would hold her back from any adventure that might come her way.

Hurricane Katrina destroyed the only home Jessie Miller had ever known. She moved six times before settling in Memphis. Despite her adventurous spirit and can-do attitude, she wondered if she would ever find the kind of kinship she felt while living in New Orleans.

What Alyson and Jessie both found was the vibrant International Studies program at Southwest. Here, students not only have the opportunity to meet students from other countries, they also have the opportunity to experience world-wide travel themselves. For many, this can mean the first airplane ride, the first long-distance trip and the first time away from home.

But, this isn't just a sightseeing trip. For example, in 2015, Professors Patsy Fancher, Levi Frazier, and Evelyn Little taught Theatre, Photography, and Speech in Greece. While in Athens the students visited the Acropolis, the Parthenon, the Ancient Agora, Mars Hill, the National Archaeology Museum and other sites of interest. The idea is to inspire students to not only take additional courses in photography, theatre, and communication, but to directly immerse themselves in those areas where they may find employment and possibly careers. Students still do eight to 10 hours of classwork during the week and are expected to complete projects while in that country.

But, the work is worth it. Neither Alyson nor Jessie had ever thought international travel was possible before. "I had dreamed of it," says Alyson, a radiology technology major. "But, with everything I had been through, it just didn't seem like it would ever happen. It is absolutely the most fun way to learn."

For Jessie, who graduated in 2013 and is now working part-time at the College while pursuing a major in International Studies at The University of Memphis, it was the camaraderie. "I made friends for life, and it doesn't matter what your major is or how old you are (students must be 18). This isn't just for one set group. There are scholarships. Don't be afraid. Let's go!"

Associate Dean Dr. Tamara McColgan echoes that sentiment. "Most of our students are able to go on this program because of scholarships which pay for 80 percent of the program. Students pay 20 percent and buy one meal."

Dr. McColgan urges students to take advantage of the program. "The opportunity exists here that doesn't exist at the four-year level. There are more scholarships available for students and short or long programs offered all over the world. We've been to 40 plus countries, and there are new ones coming up this year."

"I love Southwest. Where else can you come and get a two-year degree, go to London almost for free and then make friends for life?" says Jessie.

"So far, Greece is just one of my great adventures. So is Southwest. I can't wait to see what happens next," says Alyson.

Forging New Careers Genotyping and Sequencing New Pathways

It is an unusual group of students. They are primarily nontraditional, and surprisingly mostly female. Only one male stands amidst his female counterparts, clearly comfortable yet outnumbered. Ordinarily, one wouldn't find this so strange in a community college, but this is a biotechnology class and an advanced one at that. Science, technology, engineering and math (STEM) classes are generally dominated by male students, but not here.

Perhaps it is the instructor, Dr. Juliann Waits, who makes the difference. Waits sets a high standard for her students and offers them opportunities they might not find elsewhere. Take, for example, the pocket gopher.

The pocket gopher is small, no more than about ten inches long. Indigenous to Central and Northern California, the gophers are considered ecological pests to farmers. However, they are a key species in that they aerate soil and increase plant turnover. Laid out on the lab table, they look like rats.

"Rats don't have hair on their tails and their tails are much longer," says Waits laughingly."These little guys have pockets inside their mouths to store food, hence their name."

Waits and her team of students have been participating in a study with The University of California at Davis and The University of Memphis, sequencing data for the cyt b gene from mitochondrial DNA to assess species recognition of the gophers. Five sub-species of gophers are found in California and a few are rare and of special concern. These individuals were central to their investigation and the sequences were compared to those known in the GenBank database.

Waits and two students, Patricia Justice and Shyann Washington, traveled to San Diego State University to help present their findings at the Southwestern Association of Naturalists Conference. Justice graduates in December and traded in a career in computer networking for a career in science.

Ask these students what they want to do when they graduate, and you hear answers that used to only exist in science fiction movies: genetic testing, DNA typing, gene sequencing, forensics and ensuring our food has no genetically modified organisms (GMO).

Waits works hard to ensure her graduates are ready to meet employers' needs. "We practice on the GenBank database, sequencing, statistics and lab math. I spend a lot of time trying to make sure they are ready to go wherever they want to go next, be it a job or a four-year university."

Waits is also justifiably proud of her lab in the new Nursing, Natural Sciences, and Biotechnology Building that opened in November 2014."I would put our lab up against anyone's. It is absolutely top-notch. I don't believe there is another school in the city that has the facilities or equipment that we have," says Waits. "Our students are receiving cutting-edge biotechnology training, and our graduates really are the best of the best."

Getting to the Next Level in Any Language

Bilingual GED Preparation Means a Stronger City

What happens when you combine two individuals with a passion for educating those who are being overlooked or those that others have given up on. You end up with a unique program, one that serves our city's fastest growing yet often underserved population.

While the Memphis Statistical Area is still predominantly African American, its fastest growing population is Hispanic. In fact, the entire state has seen a rapid growth in the Hispanic population, with Shelby County having the second highest concentration of Hispanics in the state.

Unfortunately, for many of our new residents, economic survival – not education – has been at the forefront of their needs; currently, they have the highest high school drop-out rate at 39.1 percent. Further aggravating the issue is that the Memphis Hispanic community is more isolated than other Hispanic communities in the state, making learning more difficult. According to the Memphis Literacy Council, the U.S. Department of Education and the Ninth Congressional District of Tennessee, low-literate adults account for nearly 35 percent of Memphis' population, and, an estimated 130,000 adults in Memphis are not able to read well enough to fill out a job application or read to their children. We must not turn our backs on another segment of the population.

Enter Kathy Simpson and Brenda Aguilar. Simpson, a Coordinator in Corporate Training and Continuing Education, has 11 years working experience with low literacy skills. Simpson previously worked as an Adult Education Counselor in the Education Opportunity Center and as a Southwest Adjunct teaching Developmental Study Skills and Academic Success. Aguilar who practiced law for three years in her native Mexico, is currently working for a restoration firm here in Memphis in addition to teaching. Both looked around and saw a startling need for bilingual GED classes.

Aguilar teaches GED classes in English and Spanish to students with a variety of linguistic skills. This unique class gives students the ability to learn the necessary skills to take the GED, either the whole test or whatever portion they need, in Spanish and English. Math is the exception; here they must learn the terms in English.

Simpson and Aguilar don't plan on stopping at the GED. "We want to provide bilingual Industrial Readiness Training, certifications, or move into some type of degree program," says Simpson. "The need here is too great."

Aguilar agrees. "I'm so happy we are on the forefront of this. The cost is difficult for many of our students. The classes cost \$145, and the test is costly as well, but the rewards simply can't be counted. We're changing lives, and that makes everything worth it."

Full STEAM Ahead

Building Tomorrow's Technology with the Youth of Today

Assistant Principle Keith Booker of the Maxine Smith STEAM (Science, Technology, Engineering, Arts, and Math) Academy keeps a sign in his office. "Don't confuse simple with easy. He uses this as an inspiration to both his students and faculty. He says that sums up what they do at the Academy (MSSA). "What we do is simple, but it is not easy. Our students are a testament to their effort."

The Academy fosters the development of the skills needed to excel in today's society. The STEAM curriculum integrates science, technology, engineering, the arts and math into all subjects. As a result of including the arts as an equal partner with Science, Technology, Engineering and Math (STEM) curriculum, STEAM schools are hubs of creativity and innovation that provide challenging and inquiry-based educational experiences. STEAM education teaches students to incorporate skills from all subject areas to develop innovative solutions to real-world problems.

So Booker wasn't surprised at the level of engagement when 45 of his sixth graders visited the Technologies Department at Southwest for a half-day field trip. "Traditional tours bore these students, but show them something technical, and for their students and field trip to Southwest, it was activity-packed thanks to Technologies faculty and staff," said Booker. Also accompanying the students were Science, Technology, Engineering and Math (STEM) teacher Brandi Stroecker and Science teacher Renata Henderson.

"It was exciting to see so many Technologies faculty and staff members lead these young students in technical activities," said Electronic Technology Program Coordinator Forrest Smith.

Southwest's faculty facilitated two activities: desktop computer assembly and solar power measurements. "The students were very interactive and were most excited about desktop computer assembly," Smith stated. "They had some prior exposure to solar power measurements. Many were very eager to demonstrate their knowledge."

The field trip came about when Smith and Stroecker met at the Memphis-Area Joint Engineering Council's Engineering Contest that Southwest hosts annually. Stroecker was interested in a field trip that involved educational activities involving technology. A total of 10 Southwest technology instructors participated in the activities.

Alan Otts kicked off the day with an inspiring talk on engineering. Alan is currently a Lab Technician working under a grant designed to help put individuals to work in the manufacturing industry. A mechanical engineer, Otts has been involved with the Memphis-Area Joint Engineering Council Engineering Contest for a number of years. After the opening talk, students divided into groups and participated in one of two activities: computer assembly and solar power measurements.

Teachers Stroecker and Henderson are already busy planning next year's action-packed visit.

It's More than Just a Game

Coach Nichols Creates Success On and Off the Court

It's almost like they were twins. Ask Julian Daughtry or John Cronogorac what they love most about their team and they provide identical responses. "The coach cares about me on the court and in the classroom." For both Daughtry and Cronogorac, that caring shows in a myriad of ways.

They may sound like twins, but Daughtry and Cronogorac are definitely different. Daughtry is a recent Millington High School graduate. He's brash and confident, with a lion tattoo wrapping itself around his arm. "I have the heart of a lion," he says. "I really believe this is a great place for me to start. Southwest has a great basketball program, and I want to play Division I ball... Daughtry believes this is his year. "The coach and my parents tell me it depends on how much work you put in. I'm putting in the work. Keep watching me.. The 21 ACT student is also busy in the classroom and study halls held by the coach. Currently, he's holding As and Bs.

Cronogorac, a 7'1" player originally from Sydney, Australia is shy and quiet. He spent a year at Ole Miss as a walk-on. He's seen Division I ball, and he wants to go back but not until he's spent some time under the tutelage of Coach Nichols. "Practice here is more intense for me. I am enjoying it so much more. People really don't realize what a good school academically Southwest is. The basketball is unparalleled, and then there is this sense of school community that I didn't have anywhere else." Cronogorac, too, is holding As and Bs, an accomplishment he didn't enjoy at Ole Miss.

Daughtry and Cronogorac stand a strong chance of success if their predecessors under Nichols are any indication. He currently boasts a 95 percent graduation rate. Of those that graduate, all have signed with four-year programs under scholarship. Nichols credits that to a program that focuses on the all-around student-athlete experience. His players spend eight to 10 hours a week in study hall with available tutors. Nichols is there with them. They spend an equal amount or more time in practice. It pays off. His players win; last year they finished 11th in the NJCAA Division 1 regular season poll, up two spots from the previous year.

Nichols realizes he faces a difficult battle. "Ninety percent of my players are on financial aid. We have no meal plan. For many of them, it's a struggle to be here. Family, friends and outside support are crucial. But what I really want at the end of the day is not only a win, but a player with a solid education. I want them to know how much I care about their future, not just about what happens on the court tonight."

Daughtry and Cronogorac know he cares. It's a good bet the rest of the team does too.

Getting it Together with a GED

How a Test and a Caring Staff Change Lives

Either you get it right, or I'll get it right for you;' the Judge ordered me to complete my GED within 6 months or spend my life in jail. As a teen, I started hanging with the wrong crowd, looking for a way to escape my home life. This 'new life' taught me ways to earn fast money and buy things I couldn't get from my family. It seemed like a win-win until I started getting caught. But the 'fast life' is like a drug. You get high off robbing people and selling drugs and having access to money and things that a normal job doesn't offer. At first, I blew off what the judge said. He didn't know me. He couldn't tell me what to do and, he wasn't going to lock me up. Living the fast life deceives you and makes you fearless, but there was one thing I was afraid of: my son growing up without knowing me. So, here I was; a 21 year-old, uneducated, black male. I had two choices: jail or heed the judge's words. I enrolled in Messick Adult Center's GED program. For the first time, I came into contact with people who seemed to care for me unconditionally. After completing their program, I was referred to Southwest for GED testing. Feeling nervous, scared, and unworthy, the Southwest's Testing Staff took me and guided me through the process. They told me it wouldn't be easy, but they would be there. Initially, I didn't pass one part of the test, and I thought about giving up and returning to the street life, but the staff encouraged me and, after multiple attempts on every part of the test, I earned my GED. The road was not easy, and I wanted to quit many times, but there were too

many people willing to help me. Without Southwest, I wouldn't have earned my GED. After earning my GED, I was able to get a full-time job with insurance benefits and provide for me and my son legally. I am grateful to Southwest's Testing Center and have told others about the GED program at Southwest. Southwest helped me 'get it together' like the Judge said!"

Director of Testing Chateeka Farris, says, "This story is not unusual. Southwest Tennessee Community College's Testing Center has impacted so many lives by offering them the opportunity to correct past mistakes, bad decisions, and just bounce back from life occurrences by offering both the HiSET and GED high school equivalency exams. Test administrators Patricia Brown and Jon Clark work with individuals every day whose lives are changed with the passing of one test. We've seen many within the Mid-South community obtain high school equivalency diplomas, enroll at Southwest, continue to four-year institutions, and in many cases obtain graduate degrees. We witness sometimes broken and confused individuals come to us and watch them develop into bright, energetic, valuable assets within our community. Getting it together is what we help people do, and we're proud of that."

A Chemical Reaction

How Molecules, Crystals and Proteins Change More than Just Research

For Dr. Daniel Osborne, it's not all about the research. It's more about the journey. Osborne should know. Born into poverty, Osborne joined the service to escape his background and in the process found a mentor who encouraged him to further his education. Not just a product of a community college, Osborne was selected to the 1998 All-USA Community College Academic Team, which earned him a full scholarship to Mississippi College. After some twists and turns, Osborne finally earned his Ph.D. and began a career in teaching, something at which he clearly excels.

Ask his students why they take his class, and they tell you because it's so in-depth. "It's hard. But, all you have to do is look at the sheer number of students who come from other colleges to take his class. I know, because I did," says Alexandria. Alexandria is just one of three students helping Osborne with a research project that is mapping out the three-dimensional structure of a protein and designing molecules that will selectively activate that protein. The protein, SIP2, is a membrane-bound protein that shows promise in treating cancer, hearing loss, liver matrix remodeling, and the cardiovascular complications of type-2 diabetes.

Osborne admits they may never succeed. He says that's not his ultimate goal. "The most important part of our research here is that it's an extension of the students' education. It's about the next step in Organic Chemistry and the next step in their lives. Our students use the instruments. They do the hands-on research. The more we have, the more they could learn."

If Osborne has a lament, it's just that. He has been successful at receiving Tuition Assisted Funded (TAF) equipment, but so much more needs to be done. Osborne

"Two years ago, I had four students transfer to four-year institutions with excellent scholarships. Two had full-scholarships. They are all Ph.D. bound. I expect I will be able to say the same about the students I am currently working with," Osborne brags.

Certainly Osborne's research students are bright. Josh, a current student at Southwest is working on the pre-requisites to go to medical school. He recently scored in the top 25th percentile nationally on the standardized test by the American Chemical Society. A veteran and now a Reservist, Josh holds a degree in political science.

Also working on the project is Mike, a Southwest student from Rwanda. Mike recently joined the Army and plans to go to pharmacy school. He, too, scored in the top 25th percentile nationally on the standardized test by the American Chemical Society.

Josh is optimistic about their success. "Imagine if we were able to accomplish our goal. We would ultimately prevent and control the cardiovascular complications of diabetes. Southwest is doing some amazing things!"

We are Family Student Success Coaches Bring it Home

Mike Boldreghini and Lee Teague look like everyday people. They don't look like coaches, and they certainly don't appear to be major players of any kind. They are the people you would pass on the street and never glance at twice. They are the people who never take credit, and who quietly, unassumingly, do their jobs. Yet, underneath they have on capes, because they are definitely superheroes in disguise.

First, let's give Boldreghini and Teague credit for the first part of their careers as retired teachers. That alone says volumes. But then they decided that wasn't enough. They wanted to serve some more, and serve is what they do.

Ask anyone who walks into the Student Success Center what it feels like and they will tell you it feels like home. Every student is treated with respect and care despite the odds against them, and some of the odds are overwhelming.

Redell Curry came back to Southwest in 2014 after failing out in 2005. Teague describes him as an underachiever with lots of responsibilities. With her guidance, he entered Fresh Start, a program designed to let him start over. Curry still has a lot of responsibilities. He has two children, manages a hotel, and coaches basketball at Hope Presbyterian. Now he has a 3.8 GPA and only needs six classes to graduate with a business management degree. "I needed to do this for my kids," says Curry. "I'm proud of what I've done." Teague beams as bright as he does.

Hakim Israel came to the Success Center in 2013, angry and grieving. He'd been referred due to poor grades. Israel had recently lost his wife to cancer, and he had lost his focus and his financial aid. Boldreghini suggested grief therapy and began to work with Israel with his numerous other issues. When he began in the Success Center, Israel had a 1.66 GPA; today, he has a 3.33 GPA and is slated to graduate in May with a degree in Substance Abuse Counseling. He leans over to Boldreghini and gives a fist bump – the sign of a good job at the center.

Kiera Demmons is just one of the many Tennessee Promise students who will find her way to the center. A good student at Ridgeway High, she is finding college to be different than high school. "Time management is a huge issue. It's so hard fitting everything in." Demmons is doing well so far. Teague is seeing to it.

Demmons sums up her experience at the Success Center and at Southwest so far. "Southwest is a very good school. They really care about the students."

That's what makes Mike Boldreghini and Lee Teague so successful in the long run. They care, and it really shows.

Industrial Readiness Training Goes Statewide

IRT Puts the City to Work

John Pryce hunches over the desk studying the micrometer and carefully reading the measurements. He is an hour or so away from his final mechanical aptitude test that will determine whether or not he has passed his Industrial Readiness Training (IRT) class.

Pryce feels confident, but you can detect the nervousness. He has shown up for this final test almost two hours early. He clearly wants and needs to do well. He can't afford for the last four and a half weeks to have been in vain. Pryce is currently unemployed but has an interview lined up immediately following his final test, and has already gotten a phone call from another potential employer he met at the IRT career fair just a few days earlier.

For Pryce, Industrial Readiness Training will mean a new start, and for most individuals who take the class, that's exactly what IRT does. IRT is designed for individuals at all levels of preparedness but is especially effective for those who are underemployed or unemployed. Individuals are tested using the WorkKeys® assessment, which measures Reading for Information, Applied Mathematics and Locating Information. Using this assessment, individual scores fall into three categories. Gold, Silver and Bronze. Unfortunately, many of our city's residents fall into the Bronze category making them ineligible for most industrial jobs. Participants also take a mechanical test to assess aptitude. Additionally, based upon recent military discharge, unemployed personnel from the Millington Naval Base can join the program. One of the key concepts in this program is that instructors must start with soft skills and then progress to hard skills training. Another benefit is that this program gets participants ready for on-the-job learning or manufacturing readiness.

For many students, it's the soft skills that are so valuable. Pryce didn't find the class that hard but, "I learned the things that you need to get to where you want to go. You have to put forth the effort to succeed."

Southwest has been so successful in its training that the Tennessee Board of Regents chose IRT as a model to be used across all community colleges in Tennessee.

Amy Shead, director of Workforce Development, says she's proud the training is recognized throughout the state. "Our process is value-added," says Shead, "and more importantly the skills we teach are applicable to any sector."

Shead is also quick to point out that IRT students receive more than just a class and a chance at a job. They are invited back to career fairs, invited to participate in programs designed to improve their standard of living, and connected with employment and career counselors. Graduates are encouraged to continue their education and their ability to move up the career ladder.

For Pryce, a diabetic, a job with full-time benefits will mean the end of some worrisome days. He may be back later to earn some more credit, but for now IRT has done its job and put another individual back in the workforce.

Simulating Success Simulation Labs Create Real World Scenarios

John Thomas is ill. His eyes flutter, and he's wheezing. He can barely speak. His nurse checks his vitals and hangs his antibiotics. She then ensures the IV is placed correctly and flushes the line. She looks comfortable in her duties, but if Mr. Thomas begins to crash, this is the place for first semester nursing student Shanta' Harvey to panic.

Harvey, a former computer engineer, is standing in one of Southwest's newest nursing simulation labs. John Thomas is a SimMan and this is just one of 14 different scenarios Assistant Clinical Professor Rosaline Hicks can present to nursing students. Across the way, Harvey's classmates are busy working on Adam Talford, a patient with a tracheotomy which needs to be cleaned. They, too, are first semester students learning how to check vitals and getting comfortable in the clinical environment.

Harvey, who's cared for family members is less tentative than her classmates, but nursing school is difficult, even for those who are dedicated and tenacious. Hicks believes the Sim Lab makes it a little easier. Hicks spent most of her career working on the floor as a practicing nurse. She knows it's not possible to prepare for every possible scenario the students will face when they enter their fields, but the Sim Lab can come pretty close. "Our Sim Lab is one of the best I've ever seen. We have four Sim Mans, two Sim Moms, two Pediatric Sims, two Sim Moms with two Newborns and one Baby Sim. We can create just about every scenario including a simulation delivery."

Hicks, who began as an adjunct at Southwest in 2012 and came on full-time this year, has thus far seen 472 students rotate through the lab. She is most excited about being in the new nursing building that just opened in November. "There are really two very important things a Sim Lab does. First, it promotes critical-thinking skills. Those are skills that can't be taught in a classroom. You have to learn to think on your feet as a nurse. The Sim Lab does that for you. Second, the Sim Lab provides a safe learning environment for students. They have more freedom to operate and make mistakes. A student's mistakes are not critical here, and there are more opportunities for an entire group to learn together as a whole!"

Hicks is proud of this room. "Come to Southwest and see these labs. I guarantee you'll get the same benefits here that would be at a four-year school. We have tools and resources here that you may not find anywhere else."

Harvey looks around the room at the myriad of patients lying in the beds. "I decided to go into nursing because my family suffers from renal disease. I wanted to stop the cycle. I know this is only my first semester, but I love this program, and I love this lab. I can't wait to move forward and see what's next."

For Harvey and her classmates, the Sim Lab is just one of the first steps to their success as nurses.

Financial Information 2014-2015

COLLEGE FINANCIAL INFORMATION

Operating Revenues	\$26,072,872.04
Student Tuition and Fees	19,334,600.02
Government Grants and Contracts	4,901,233.87
Non-government Grants and Contracts	233,244.79
Sales and Services of Educational Departments	93,852.35
Sales and Services of Other Activities	134,933.10
Auxiliary Enterprise/Bookstore	868,570.74
Other Operating Revenues	506,437.17
Evponess	\$70 010 04F 27

\$79,019,045.37
31,159,213.87
9,458,595.55
19,874,086.77
15,381,529.98
3,145,619.20

Non-Operating Revenues (Expenses) \$52,946,173.33

State Appropriations	24,977,512.50
Gifts	695,431.74
Grants and Contracts	28,862,831.47
Investment Income	57,728.37
Interest on Capital Assets - Related Debt	(19,363.78)
Other Non-Operating Revenues/(Expenses)	1,627,966.97

Net Position - Beginning of Year \$167,597,486.56

Cumulative effect in change in

accounting principle \$(9,401,854.00)

Increase (decrease) in net position 0

Net Position - End of Year \$158,195,632.56

FOUNDATION FINANCIAL INFORMATION

=					
	e ₁	10	DO D	10	
-		/e		V I =	*

Gifts and Contributions	\$2,501,985.70
	Ψ2,301

Expenses	5	Ĺ	J	6	4	5	6	2	.0	36	3

Program Services 385,397.63
Scholarships & Fellowships 135,260.96
Payments to or on behalf of the College 643,903.49

Non-operating Revenues (Expenses) \$84,772.48

Net Non-Operating Revenue	72,852.83
Additions to Permanent Endowments	11.919.65

Grant Information 2014-2015

The mission of the Grants Office is to secure external funding for college priorities via local, state, and federal funding sources.

Local Funding			Federal Funding		
City of Memphis Match Grant		\$100,000.00	US Department of Commerce Economic		
Rory Thomas, Executive Director of Tennessee Small Business Development	nent Center		Development Administration (EDA)		\$904,588.00
City of Memphis Youthbuild Grant		\$60,000.00	Ms. Naomi Earp, Executive Director, Workforce Development		• •
Angela Ventura-Wooten, Executive Director of Special Academic Progra Shelby County Schools	ms	\$259,286.55	US Department of Education-Predominately		
Dr. Mary Palmer, Director of Childcare		φ237,200.33	Black Institutions-Competitive Grant		\$534,245.00
Shelby County Award		\$263,606.00	Kariem-Abdul Salaam, Director of the MOST (Men of Southw	est TN) Program	
Dr. Mary Palmer, Director of Childcare		4 _00,000.00	US Department of Education-Predominately		
			Black Institutions-Formula Grant		\$250,000.00
Local Funding Total	\$682,892.5	55	Barbara Roseborough, Interim Executive Vice President and Pr	rovost	¢241.777.00
			US Department of Education-Upward Bound Ouida P. Warren, Program Coordinator		\$341,676.00
State Funding			US Department of Labor HIB Technical Skills To Dr. Amy Waddell, Professor	raining Grant	\$219,153.00
The Tennessee Board of Regents Equipment Grant Naomi Earp, Executive Director, Workforce Development		\$1,561,090.00	US Department of Labor HIB Ready to Work Angela Ventura-Wooten, Executive Director of Special Acaden		\$1,950,007.00
The Tennessee Board of Regents Perkins Base Grant Angela Ventura-Wooten, Executive Director of Special Academic Progra	ms	\$92,046.00	US Department of Labor-TAACCCT-Consortia Tonya Green, Program Coordinator		\$241,080.00
The Tennessee Board of Regents Perkins Reserve Gra		\$15,456.00	US Department of Labor-TAACCCT-Consortia	ì	
Angela Ventura Wooten, Executive Director of Special Academic Progra		#200 000 00	Advanced Manufacturing		\$2,993,615.00
The Tennessee Board of Regents-Middle Tennessee Sta Rory Thomas, Executive Director of Tennessee Small Business Developr		\$200,000.00	Dr. Robert Hoguet, Program Coordinator		
The Tennessee Board of Regents	nent center		US Department of Labor-TAACCCT-Consortia	ı	
Department of the Tennessee College of Applied Tech	nology (TCAT)	\$252,000.00	Mississippi River Transportation Distribution an	nd Logistics	\$2,854,601.40
Angela Ventura, Wooten, Executive Director of Special Academic Progra		4 -5-,555.05	Joann Massey, Program Coordinator		
Tennessee Department of Intellectual			US Department of Labor-TAACCCT-Southwes	t Solutions	\$2,661,480.00
Developmental Disabilities (DIDD)		\$107,275.00	Antonio Jenkins, Program Coordinator		
Angela Ventura-Wooten, Executive Director of Special Academic Progra			US Department of Labor-TAACCCT-Advance S	Southwest	\$2,387,247.00
Tennessee Department of Health and Human Services	3		Sharon Livisay and Glenn Faught, Program Coordinators	1am-hia	
Tennessee Early Childcare Training Alliance (TECTA)		\$333,000.00	US Department of Labor-TAACCCT-Greater N Alliance for a Competitive Workforce (consort	•	\$1,654,192.00
Elizabeth Wilson, Project Coordinator Tennessee Department of Health and Human Services	•		Mr. Ron Wells, Program Coordinator	ia)	φ1,034,172.00
Tennessee Early Childcare Training Alliance (TECTA)	•	\$3,000.00	US Department of Justice -FCI Memphis-Logist	ics &Transportation	\$782,129.88
Elizabeth Wilson, Project Coordinator		φ5,555.55	Roy Evans, Program Coordinator	aco di manoportationi	Ψ, σ2, . 27.00
Tennessee State University (TSU) Tennessee Louis Alli	ance		US Department of Justice -FCI Memphis-Qualit	ty Assurance	\$480,099.57
for Minority Participants		\$19,000.00	Roy Evans, Program Coordinator	,	• • • • • • • • • • • • • • • • • • • •
Angela Ventura-Wooten, Executive Director of Special Academic Progra	ms	• •	Delta Regional Authority-Java Boot Camp		\$199,600.00
Tennessee Valley Authority		\$5,000.00	Angela Ventura-Wooten, Executive Director of Special Acaden	nic Programs	
Rory Thomas, Executive Director of Tennessee Small Business Developm	nent Center.				
			Federal Funding Total	\$13,757,686.	.85
State Funding Total	\$2,587,711.0	00		401.040.700	40
			Total Grant Funding	\$21,069,729.	40

As Chairman of the Southwest Tennessee Community College (Southwest) Foundation, I want to take a minute to update you on some of the phenomenal successes Southwest has achieved over the past year. These are directly attributable to your work and generosity. The most notable was the opening of our new Nursing, Natural Sciences and Biotechnology facility. It is a truly remarkable asset to both the healthcare industry and the entire Mid-South community. I hope you were able to attend the Grand Opening, but if you haven't seen it, then I encourage you to call the Southwest staff and schedule a tour. I assure you that from the minute you walk in, you will be amazed at our students, technology and the quality instructors.

Also, we can be proud that our campaign to fund the new Business and Industry Training Facility was successfully completed. Because of your commitment and diligence, final plans are being drawn and the ground-breaking will soon take place on our Macon Cove Campus. This facility is designed to enable and empower our local workforce to be more competitive in today's market. Again, without you, this initiative would not have been possible.

You have played a key role in making Memphis and its surrounding areas stronger, but we can't stop now. Our work isn't done. We must now turn our focus to increasing the opportunity for more students to attend and complete their education. Last year, you helped fund 226 students with scholarships, but we simply must do more. We know education is a key to success. Research shows our students graduate and stay in the Memphis metro area. They live and work in our neighborhoods and communities. That's why we believe in the work we do. It produces truly positive results across time, distance and generations. We have made and will to continue to make a difference. We hope you will join us in our endeavors and support us as we continue to move forward.

Sincerely,

Captain Edward A. Lyons

President, Southwest Tennessee Community College Foundation

Thank You!

2014-2015 Scholarship Sponsors

Southwest Tennessee Community College Foundation thanks the following sponsors of the Scholarship Program. These sponsors made a difference in a student's life. To find out how you can make a difference, call (901) 333-4997.

Presenting Sponsor

Principle Sponsor

Dr. and Mrs. Charles M. Temple, Sr.

Platinum Sponsor Inventory Locator Service, Inc.

Gold Sponsor

BancorpSouth
The Family of Tommy Deutsch
Dr. Daniel Osborne
Ms. Mary Tate-Smith

Silver Sponsor

Anonymous
Baker, Donelson, Bearman, Caldwell
& Berkowitz
Mr. and Mrs. Fred L. Davis
Greater Memphis Paralegal Alliance
Rose and John Landey
Mr. and Mrs. Ed A. Lyons
Tamara L. McColgan
Raymond James & Associates, Inc.
Smith & Nephew, Inc.
Carl F. Swohoda

Bronze Sponsor

Kenneth Carpenter
Ms. Pamela Finnie
Thelma J. Harris
Mr. Charles A. Henderson
Cleo Long
Vincent D. Ores
Linda L. Pope
William T. Ross
Ms. Jill M. Steinberg
Mr. William G. Weppner
Jim and Sylvia Willis

Friend

Ms. Sindy Abadie Mr. and Mrs. Ben C. Adams Ir. Alpha Reporting Corporation Avana Alshams-Brooks Mr. Kenneth Ambrose Anonymous Mr. Alan Appelbaum Ms. Amy G. Ariganello Steve and Brenda Ballard Clair Berry Mr. Stephen L Black Mr. Stanley Blue Ms. Sarah Bobbitt Ms. Verneta S. Boone Ms. Elizabeth Booth Wendy M. Boyd Carol R. Brown Dr. Cynthia B. Calhoun Teresa L. Calloway Mr. Josh Carney Ms. Margaret B. Carr Mr. E. Franklin Childress Ir. Ms. Sara D. Chumbler

Thad Cockrill Jahwoundene Conner Amy O. Cox Dr. and Mrs. Loren A. Crown Mr. Jeffrey W. Davis Gloria Dixon Mr. Lewis R. Donelson Ms. Beverly Dowdy Ms. Kelly Dowdy Ms. Renee Fant-Thomas Donald C. Fisher Ms. Kischa Ford Latoya S. Franklin Miss B. Golden Ms. Rebecca Good Ms. Kasandra Green Ms. Morgan Green Stephen W. Haley Sami Hamadneh Clay A. Hancock Ms Debra Harbison Mrs. Lana J. Harris Ms. Carolyn Head Ms. Natalie Herndon

Ms. Dore-Jean Heverly Qiuchan Huang Ms. Kathy Hughes Mr. Archie Humphrey Ruthanne B. Jenkins Kathryn T. Johnson Lisa G. Jones The Kroger Company Ms. Elizabeth Lawrence Mr. George T. Lewis III Ms. ludy Little Nancy Brock Matthews Ms. Stephanie McAtee Vaughan Metts Ms. Lydia Mims Mr. Ammar Mohsin Megan Murphy Mr. Brandon Myers Karen and Ken Nippert Ms. Francine Odom Ms. Jessica Palmer Ron and Arlene Parr Linda D. Patterson

Ms. Deborah I. Prather

Ruijuan Qu Donnice Ritch Dr. Dwayne Scott Sherri L. Scott Ms. Rosalia Sepulveda Mr. Kenny Shells Kathleen Singleton Nekia Slater Lee G. Smart Mrs. Brenda A.B. Smith Gary M. Stephens William D. Summons Mr. Matt Tomlinson Mr. Bradley E. Trammell William G. Turner, Jr. Carol J. Tyler Ms. Britney Washington Ms. Tilicia Washington R. McCauley Williams Ms. Ajaners Williamson Ms. Angela Wilson Ms. Mary Wu Mr. Andrew T. Yonchak

Scholarships 2014-2015

Academic Departmental Scholarships
AIM Scholarship
Allied Health Sciences Scholarship
Alumni Scholarship – Full-Time
Alumni Scholarship – Part-Time
Alvin O. Jackson Scholarship
Minnie Ash/ILS Endowed Scholarship
Dr. & Mrs. Steve Ballard Endowed Scholarship
BanCorp South West Tennessee Educational Scholarship
Baptist Memorial Hospital Paralegal Scholars
Scholarship
Bornblum Brothers Endowed Scholarship
Bornblum Brothers Scholarship Endowment for
Nursing Students
Darrell Kenneth Brown Memorial Book Scholarship

Business, Accounting and Paralegal; Engineering
Technologies; Hospitality; Environmental
and Graphic Arts; Office Administration and
Information Technologies Scholarship

Paul and Carol Calame Scholarship

Pam Cobb Paralegal Endowed Memorial Scholarship

College Ready Full Time Scholarship Complete College Scholarship

Delaware North Hospitality Technology Scholarship Dr. David Darnall Endowed Memorial Scholarship

Fred L. Davis Scholarship

Department of Fine Arts Scholarship

Tommy Deutsch Endowed Memorial Scholarship

Disadvantaged At-Risk Scholarship
Dual Enrollment Fayette Scholarship

Endowed General Scholarship Fund

Drs. Nathan L. and Lorene Essex Scholarship Fund William W. (Bill) and Jimmie W. Farris Endowed Scholarship

First Tennessee Foundation Business and Commerce Endowed Scholarship

Follett General Scholarship

Frayser Exchange Club Book Scholarship

Sandra Thomas Halfacre Endowed Scholarship

Hazardous Materials Mgmt. Memorial Scholarship (EH&S)

Honors Program Scholarship

Hospitality Scholarship

Russell W. Hughes Endowed Memorial Scholarship

Industrial Engineering Scholarship

International Association of Administrative

Professionals (IAAP) Scholarship

International Students Scholarship

Metropolitan Hotel and Lodging Association

Scholarship

MidSouth Association of Contingency Planners (MSACP) Scholarship

Mildred Hunt Scholarship

Alvin O. Jackson Scholarship

Estelle Johnson and Archie Landey Memorial Endowed Scholarship

Randall E. Knowles Endowed Memorial Scholarship Randall E. Knowles Endowed Memorial Scholarship Hotel Management

Dr. Gregory E. Maksi Scholarship

Dr. Martin Luther King Jr. Scholarship

Frances Cleo Long Scholarship

Paul Mason Scholarship

The Med Foundation/Kirk Franklin Scholarship SSG Daniel DeWayne Merriweather Memorial

Book Scholarship

Dempsie B. Morrison Memorial Scholarship Music Excellence Scholarship

NAREB/Lewis Harris Memorial Scholarship

Naval Air Arm Memorial Scholarship Dr. Ozz Chemistry Book Fund

Dr. Ozz Chemistry Transfer Scholarship

Paramedic Book Scholarship

Nathaniel Parker Jr. Memorial Scholarship

Nathaniel Parker Jr. Memorial Endowed Scholarship Jess H. and Norma Parrish Scholarship Endowment

Mandy C. Powell Endowed Memorial Scholarship

Luis C. Prieto Jr., M.D. Endowed Memorial Scholarship

Florence Randall Memorial Scholarship Seth & Damia Rolfe Book Scholarship Fund Saint Francis Hospital Auxiliary Endowment

Scholarship

David C. Scott Memorial Scholarship

SGA Book Scholarship

Earl and Gwen Sears Nursing Endowed Scholarship Walter K. Singleton, U.S.M.C. Memorial Endowed Scholarship

Lilliette J. Smith Memorial Scholarship Fund Maxine and Vasco Smith Endowment Scholarship

Smith & Nephew Orthopedic Endowed Scholarship

Smith Radiology Technology Scholarship

Walter and Brenda Snipes Book Scholarship Southwest Foundation Book Scholarship

Donna T. Springfield Nursing Scholarship

SunTrust Scholarship

Elsie Mae Swoboda AAS Acct Computer

Concentration Scholarship
Carl E. Swoboda. Sr. Acct Technical Certificate

Scholarship

Mr. & Mrs. Joe Tate Endowed Scholarship Fund Robert Earl Tate Endowed Memorial Scholarship Darrell & La Tina Thomas Endowed Scholarship

John L. Thornton Memorial Scholarship

Underwraps, Inc. Book Scholarship

Kelly Wilson Memorial Scholarship

Frank Wooten Endowed Scholarship

Nursing, Natural Sciences and Biotechnology Facility

Thanks to the State of Tennessee and the following donors who contributed to the major gifts campaign since its inception and invested in the future of not only Southwest but also our community, the nursing, natural sciences and biotechnology building opened in November. The brand new facility will allow more nursing graduates to serve our community and houses cutting-edge biotechnology, biology and simulation laboratories.

\$1,000,000 +

FedEx Services Medtronic

\$500,000 - \$999,999

Anonymous The Assisi Foundation of Memphis, Inc. Plough Foundation

\$250,00. - \$499,999

Baptist Memorial Health Care William W. (Bill) and Jimmie W. Farris Follett Higher Education Group Hyde Family Foundations Methodist Le Bonheur Healthcare

\$100,000 - \$249,999

Thomas W. Briggs Foundation

\$50,000 - \$99,999

Ms. Mary Hayes McDaniel

\$25,000 - \$49,999

Nathan and Lorene Essex John M. Farris

\$10,000 - \$24,999

Anonymous
Bank of Bartlett
Brother Industries USA, Inc.
Cigna Health Care
Victor Feisal
Inman-EMJ Construction Corp.
James and Mary Shipp Charitable Fund
Elisa and Ramon Marus, Jr.
Karen and Ken Nippert
St. Francis Hospital Auxiliary
William and Carol Tosh

\$5,000 - \$9,999

Anonymous Mr. Sherman D. Greer Joy M. Hardy Rose and John Landey Angelique Leone and Ron Fronheiser Patricia K. Meeks St. Francis Hospital

\$2,500 - \$4,999

Mr. and Mrs. Clarence C. Braswell John L. Floyd Interstate Blood Bank, Inc. Rhonda Lambert Martin

Mid-South Imaging and Therapeutics

Vivian W. Stewart

Time Warner Communications

Watkins Uiberall

\$1,000 - \$2,499

Ms. Carolyn S. Brown Mr. and Mrs. Sam D. Chafetz Ralph Chumbley Mr. Robert Covington and

Mrs. Josephine S. Covington

Amy O. Cox

Rose H. Cummings

Mr. and Mrs. Fred L. Davis

Mr. Scott Fleming and Mrs. Elizabeth Fleming

John D. Friedlander

Murray Harris

Mary Nell and Jim Hutchins

Mary Lee Jacobson

Brenda C. Jinkins

Ms. Barbara B. Kernan

Dr. Raymond R. Lagesse and Linda B. Lagesse

Sharon D. Livisay

Charles McFall

Mr. Richard W. McMahon Mr. Morgan A. Mukarram

Nathaniel W. Parker, Jr.

Susan T. Rains

Wilma Randle

Edward C. Reid

Vickie Reyes

Kariem-Abdul Salaam

Lee G. Smart

Mrs. Brenda A.B. Smith

Rita Springer

\$500 - \$999

Latonya D. Alexander

Wanda Y. Blair

Carol R. Brown

Shirley R. Brown

Carolyn B. Burr

Willie D. Clark, Jr.

Gloria Dixon

Mathilda D. Doorley

Vanessa R. Dowdy

Shirley H. Dozier

Victoria J. Gray

leannette P. Gunter

jeannette 1. Gunter

Mrs. Mary Hollingsworth and Mr. Robert

Hollingsworth Mr. Robert R. Jackson Ann W. Langston Joan MacKechnie Mr. Julian Martin and Mrs. Rosalynne O. Martin Stella M. Martin Nita R. McMillan Mrs. Karen Michelle Newman Michael T. Old Mary lo Palmer Mr. John H. Pritchard, Jr. I. Nevin Robbins Ms. Yolanda R. Smith Tolise D. Stein Mary Vines

\$250 - \$499

Ms. Sharlene J. Williams

Chand Wije

Stephen Beeko Charles H. Binkowitz Mr. Daniel F. Case Ms. Patsy H. Christenberry Clarence Christian Blanche M. Craft Pamela F. Cummings Marjorie M. Dernaika Patricia A. Flakes James Patrick Foley Dean Honadle Ms. Marsha C. lenkins Ruthanne B. Jenkins Kathryn T. Johnson Toni Lawal

Regina Massey Mr. Arthur J. McLemore Linda A. McNally Mark W. Moses William D. Newsom lames D. Penna Loretta Regan Roche Diagnostics Lillian Diane Shannon Paul D. Thomas Carol I. Tyler Timothy F.Tyler Mr. and Mrs. Ronald M. Wells

\$100 - \$249

Baker, Donelson, Bearman, Caldwell & Berkowitz Saeid Baki-Hashemi Ms. Verneta S. Boone Mr. Charles W. Britton, Jr. Leo F. Brown, Sr. George William Burton Loretta T. Dale Ms. Marilynn Ann Everett Donald V. Feuerborn Ms. Charlotte O. Grimm Mr. Conrad P. Guthrie Jada C. Harding Loyd Livaudais, Jr. Clim Madlock Roma G. Magtoto John McCormick Bernard McGhee Ms. Grace A. McKinney Patricia A. O'Brien

Vincent D. Ores Mr. Christopher A. Owens Shawna Petty-Jones Mrs. Deborah K. Reed Mary Canty Robbins Martha S. Simpson Stephanie R. Stephens Willie Mae Swift Mr. William G. Weppner Alice M. Williams Jeremiah Williams Imogene Younger

Up to \$99

Mr. Michael Alban Johnnie R. Aldrich Sherry Arnold Duane E. Baker, Jr. Mr. Anthony D. Bargiacchi Ms. Joyce H. Bell Carmen A Brown Margaret J. Burgess Julianna Campbell Karen D. Campbell George P. Carney Coca-Cola Enterprises Bottling Co. Dr. Rosetta Dean Elaine Garmon Ashley G. Geisewite Marcia R. Hancock Catherine M. Hass Judy M. Hatmaker Virginia A. Howard Judy and Jerry Howell Ms. Sandra D. Jones

Diane Katherine Mr. Frank L. Keller William Leavitt Ms. Patricia A. Lechman Loretta McBride Mr. Oliver W. McCallum Cheryl R. McNair Ms. Kelsie Merrill Harry B. Nichols R.L. Powers Mary D. Pratt Mrs. Mary and Mr. Leonard Pretti Ms. Hattie M. Ray Dr. Jennifer L. Sager Schnuck's Markets Michael E. Scott Sandra Shaw Derrice M. Snipes Ms. Amy L. Starks Herbert L.Temple Sara M. Thompson Ms. Mary Ann Umstot Barbara Jean Vernon Aubrey F. Wabwire Walgreens Ms. Jewel B. Warner Sarah J. Warrington Georgia A. Whaley Robert E. Whaley Deborah M.Whitelo

Evelyn Jones-Talley

Ms. Clara J. Wiley

Jim and Sylvia Willis

2015 Alumnus of the Year

The 2015 Alumnus of the year is Dr. Linda Fay Chism. Currently the Director of Training and Development at Regional One Health, Dr. Chism has distinguished herself throughout her well-rounded career in academia, consultation, administration, team building, systems development, organizational dynamics and healthcare management.

Dr. Chism received her degree in nursing from Southwest (formerly Shelby State) in 1978 and then went on to receive her Master's Degree in Nursing from the University of Tennessee, and a doctoral degree from the University of Memphis.

A former chair of nursing for Southwest Tennessee Community College, she is also a nationally recognized conference presenter and site visitor for the Accreditation Commission for Education in Nursing and International Association for Continuing Education and Training.

Dr. Chism has been honored with national and state commendations and is listed in *Who's Who for Professional Leadership* and is President of the Memphis International Training Institute. She has served as an expert on curriculum design for Donald Trump, Dave Ramsey, the Jasper Williams Conference, Vision Builders Conference, Frank Ray Expository Preaching and Church Growth Conference, and others. She has presented with Dr. Ben Carson, the renowned neurosurgeon and author of *Gifted Hands*.

Dr. Chism is a board member of the American Heart Association, and a member of Kappa Delta Pi, an International Honor Society in Education.

Attention Alumni

If you haven't updated us on what you're doing now, why not take a moment and go to www.southwest.tn.edu/alumni and click on "We Want to Hear from You. Fill out the form and tell us about your accomplishments since graduation. You may be our next Southwest Now focus. Please consider paying your yearly \$12 alumni dues as well. Your dues allow deserving Southwest students to reach their educational goals and achieve their dreams, just like you. Join now and see what other benefits come your way.

MEMORIALS AND TRIBUTES

July 1, 2014 through June 30, 2015

In Memory of Mr. Ronald Alexander

Southwest Faculty and Staff

In Memory of Anne Babin

Ruthanne B. Jenkins

In Memory of Ms. Ruby Ann Bridgewater

Southwest Faculty and Staff

In Memory of Pam Cobb

Mr. and Mrs. Ben C. Adams. Jr.

Alpha Reporting Corporation

Baker, Donelson, Bearman, Caldwell & Berkowitz

Ms. Margaret B. Carr

Mr. E. Franklin Childress Jr.

Mr. Lewis R. Donelson

Miss B. Golden

Greater Memphis Paralegal Alliance

Ms. Debra Harbison

Ms. Kathy Hughes

Mr. George T. Lewis III

Ms. Lydia Mims

Ms. Deborah I. Prather

Ms. Jill M. Steinberg

Mr. Bradley E. Trammell

R. McCauley Williams

Ms. Mary Wu

Mr. Andrew T. Yonchak

In Memory of Dr. David Darnall

Ms. Sara D. Chumbler

In Memory of Tommy Deutsch

The Family of Tommy Deutsch

In Memory of William W. (Bill) and Jimmie W. Farris

John M. Farris

Karen and Ken Nippert

Drs. Charles and Patra Temple

In Memory of Charles H. Harris

Southwest Faculty and Staff

In Memory of Rev. Normal T. Henderson

Southwest Faculty and Staff

In Memory of Archie Landey and Estelle Johnson

Rose and John Landey

In Memory of Ms. Lillie J. Lofton

Southwest Faculty and Staff

In Memory of SSG Daniel DeWayne Merriweather

Ms. Pamela Finnie

In Memory of Mr. Avan Owens

Southwest Faculty and Staff

In Memory of Dr. Jess H. Parrish

William "Bill" Ross

In Memory of Susan Quick

Southwest Tennessee Community College ITS Department

In Memory of Mrs. Martha Richardson

Southwest Faculty and Staff

In Memory of Walter K. Singleton, USMC

Teresa L. Calloway

Mr. Charles A. Henderson

Drs. Charles and Patra Temple

In Memory of Dr. Melvin Tuggle

The Family of Dr. Melvin Tuggle

In Memory of Elsie Mae Swoboda

Carl E. Swoboda

HONORARIUMS

July 1, 2014 through June 30, 2015

In Honor of Carol Brown

William "Bill" Ross

In Honor of Tom Deutsch

Raymond James & Associates, Inc.

In Honor of Drs. Nathan and Lorene Essex

Carol R. Brown

Dr. and Mrs. Steve Ballard

Mr. and Mrs. Paul Calame

Kathryn T. Johnson

Karen and Ken Nippert

Rose and John Landey

Mr. and Mrs. Ed A. Lyons

William T. Ross

Mr. and Mrs. lames F.Willis

In Honor of Phi Beta Kappa

Dr. Robert Burns

In Honor of Rose Landey

Dr. Michael Alban

In Honor of Frances Cleo Long

Thelma I. Harris

Megan Murphy

Linda L. Pope

In Honor of Walter and Brenda Snipes

Derrice Snipes

In Honor of Library Staff

Ms. Carolyn Head

In Honor of Carl E. Swoboda, Sr.

Carl Swoboda

In Honor of Thomas Wolfe

Dr. Laverne Gurley and Mr. Kenneth Gurley

Business and Industry Training Facility

Construction will begin soon on a new Business and Industry Training Facility thanks to these donors. A matching challenge grant from the Plough Foundation kicked off this successful capital campaign. When complete, this facility will be designed to offer training for the entire workforce, from frontline workers to executives, and be part of the solution of putting Mid-Southerners in livable wage jobs.

\$1,000,000+

Anonymous

\$500,000 - \$999,999

Economic Development Administration Plough Foundation

\$250,000 - \$499,999

Assisi Foundation of Memphis, Inc. FedEx Services

\$50,000 - \$99,999

Thomas W. Briggs Foundation

\$25,000 - \$49,999

McGehee Family Foundation

\$5.000 - \$9.999

Ben and Victoria Watkins

\$2,500 - \$4,999

Anonymous
Ron and Arlene Parr

\$1,000 - \$2,499

Anonymous

Mr. and Mrs. Sam D. Chafetz John and Elizabeth Churchill

Cummins, Inc

The Family of Tommy

Deutsch

Rose and John Landey

Ann W. Langston

Mr. and Mrs. Ed A. Lyons
Darrell and LaTina Thomas

\$500 - \$999Ms. Naomi Earp
Karen and Ken Nippert

\$250 - \$499 Mr. and Mrs. John H. McCormick Anita Vaughn

Ronald and Teresa Wells

Up to \$99

Nita R. McMillan

Gifts in Kind 2014-2015

The following individuals, corporations, foundations and organizations demonstrated their generosity in the academic year 2014-2015 by supporting Southwest with donated goods or services

Joanitha Barnes

BenBella Books, Inc

Todd W. Blankenbeckler

Albert R. Boelte

Bridge Publications, Inc.

Teresa L. Calloway

Brenda B. Campbell

Clear Channel Outdoor

James L. Cotton

Betty Crowe

Dell, Inc

In Memory of Dr. Melvin Tuggle

John M. Farris

Carol D. Fesmire

Dixie Fletcher

Follett Higher Education Group

Ashley G. Geisewite

Bobbie Gore

George C. Grant

Greater Memphis Chamber

Carolyn Head

Clarice T. Hight

HNA Engineering, PLLC.

Andrew Hockensmith

Julius Jackson

Tyler Jackson

Carolyn Joyner

Steven G. Leake

Literacy Mid-South

Alyssa Luibel

Samuel Man

Larry Matthews

Tamara L. McColgan

Darius Newbern

Panera Bread

Paralegal Studies Department

Pearson Education

Prometric, Inc

April Rhine

St. Jude Children's Research Hospital

SunTrust Bank

Underwood Machinery Sales

University Press of New England

Ken Vanerpool

Westlaw Thomson Reuters

Beverly Winfield-Sakyi

Employee Donor of the Year

In 2014, we began a new tradition as we honored an employee donor of the year. We continue that tradition as we honor an employee who has consistently given for 14 years. This employee not only gives, he can be counted on to ask others to give as well and has gone above and beyond the normal giving by establishing scholarships in both his parents' names. The 2015 employee donor of the year always chooses Southwest when he gives, and that's why:

Carl E. Swoboda is our 2015 Employee Donor of the Year.

Employee Giving 2014-2015

The following employees demonstrated their generosity in the academic year 2014-2015, (July 1, 2014 through June 30, 2015) by supporting Southwest as we endeavor to foster student success, transform lives and strengthen our diverse community

NEW PLEDGES

Ambassador's Club - \$2,500 - \$4,999

Dr. Daniel Osborne

Saluqis Club - \$1,000 - \$2,499

Mr. and Mrs. Michael Boyd Rose and John Landey Karen and Ken Nippert

Spirit Club - \$500 - \$999

Mr. Kim Barnett Dr. Dwayne Scott

Red Club - \$250 - \$499

Ronald and Teresa Wells

Blue Club - \$100 - \$249

Thad Cockrill Tracy R. Freeman-Jones Ms. Carolyn Head Ron and Arlene Parr Tina I. Studaway Imogene Younger

Friends Club - Up to \$99

Mr. Anthony D. Fleming

SUSTAINED ANNUAL **GIVING**

President's Club - \$5.000 +

Tamara L. McColgan Dr. and Mrs. Charles M. Temple, Sr.

Ambassador's Club - \$2,500 - \$4,999

In Memory of Dr. Melvin Tuggle Rose and John Landey Ron and Arlene Parr

Salugis Club - \$1,000 - \$2,499

Mr. and Mrs. Michael Boyd Mr. Sherman D. Greer Dr. Laverne Gurley and Mr. Kenneth Gurley Karen and Ken Nippert Mrs. Brenda A.B. Smith Carl E. Swoboda

Spirit Club - \$500 - \$999

Todd Blankenbeckler Kenneth Carpenter Ms. Naomi Eard Vincent D. Ores Dr. Daniel Osborne Linda L. Pope William T. Ross Dr. Dwayne Scott Vivian W. Stewart

Drs. Charles M. and Patra Temple, Sr.

Paul D. Thomas Mr. William G. Weppner Jim and Sylvia Willis

Red Club - \$250 - \$499

Ms. Verneta S. Boone Jeremy Burnett Teresa L. Calloway Donald C. Fisher Ashley G. Geisewite

Clay A. Hancock Ms. Carolyn Head Mr. and Ms. James Hight Mr. Jason Jennings Ms. Tamara L. Lambdin Ms. Elizabeth Lawrence Steven G. Leake Megan Murphy Lee G. Smart

Blue Club - \$100 - \$249

Mr. Kim Barnett Carol R. Brown Dr. Cynthia B. Calhoun Brenda Boothes Campbell Thad Cockrill Amy O. Cox Gloria Dixon Vanessa R. Dowdy

Glenn A. Faught Elizabeth A. Golden Ms. Bobbie Gore Stephen W. Haley Mrs. Lana J. Harris Ms. Natalie Herndon Kathryn T. Johnson Loretta McBride

Mr. and Mrs. John H. McCormick

Mr. Phillip Newsom Linda D. Patterson Ms. Brenda I. Rayner Edward C. Reid Gloria I. Riley

Mr. Robert G. Miller

Dr. Barbara Roseborough

Amy D. Shead Ms. Yolanda R. Smith Derrice M. Snipes Gary M. Stephens William D. Summons William G. Turner, Ir. Ronald and Teresa Wells Beverly Winfield-Sakyi

Friends Club - Up to \$99

Ms. Sindy Abadie Ayana Alshams-Brooks Mr. Kenneth Ambrose

Clair Berry Mr. Stephen L Black Wendy M. Boyd Douglas Branch Jahwoundene Conner Mr. Jeffrey W. Davis Chateeka P. Farris Patricia A. Flakes Mr. Anthony D. Fleming

Latoya S. Franklin Tracy R. Freeman-Jones Lisa T. Henriksen Ms. Dore-lean Heverly

Tracy L. Horton Ruthanne B. Jenkins Brenda C. Jinkins Lisa G. lones Mr. Michael J. Jordan Linda F. Lipinski Clim Madlock

Mrs. Karen Michelle Newman

Harry B. Nichols Mary lo Palmer Nellie P. Patterson Sherri L. Scott Kathleen Singleton

Linda A. McNally

Southwest Tennessee Community College

ITS Department Tina J. Studaway Carol J. Tyler Dr. Ken Vanerpool Ms. Elizabeth Wilson Imogene Younger

Honor Wall Donors 2014-2015

The following individuals, corporations, foundations and organizations have demonstrated their commitment to Southwest Tennessee Community College at a level to warrant long-lasting recognition. Their names can be found on the donor recognition walls located at Macon and Union Campuses.

\$1,000,000.00 +

Anonymous William W. and Immie W. Farris FedEx Services Medtronic Plough Foundation

\$500,000 - \$999,999

Anonymous Assisi Foundation of Memphis, Inc. Bert Bornblum Follett Higher Education Group General Motors Corporation Greater Memphis Chamber

\$250,000 - \$499,999

Baptist Memorial Health Care The Bornblum Foundation Hyde Family Foundations Methodist Le Bonheur Healthcare

\$100,000 - \$249,999

Mr. David Bornblum City of Memphis Delaware North Companies Hewlett-Packard Co. Dr. Ralph E. Knowles Thomas W. Briggs Foundation Women's Foundation for a Greater Memphis

\$50,000 - \$99,999 BancorpSouth Christie-Medical Division Cigna Healthcare Clear Channel Outdoor John M. Farris Ford Motor Company Inventory Locator Service, Inc. mbi Ms. Mary Hayes McDaniel Pearson Education

Regional Medical Center at Memphis

Scientific Management Techniques, Inc. Smith & Nephew, Inc. SouthEast Bank Scholarship Program St. Francis Hospital Auxiliary Tektronix, Inc.

\$25,000 - \$49,999

Anonymous AutoZone, Inc. Steve and Brenda Ballard Brother Industries USA, Inc. Daimler Chrysler Training Center The Family of Tommy Deutsch Nathan and Lorene Essex First Tennessee Foundation IBM Innovation Technology and World Community Grid Jim Keras Buick Subaru Rose and John Landey McGehee Family Foundation Drs. less H. and Norm. Parrish Pat Patterson Volvo Dr. and Mrs. Charles M. Temple, Sr.

\$10,000 - \$24,999

Anonymous AT&T Foundation Dr. John Autian Bank of Bartlett Joanne and John Bassett John and Elizabeth Churchill Community Foundation of Greater Memphis Dollar General Literacy Foundation FedEx Express Victor Feisal Kristie and Tim Goldsmith Home Depot Foundation IAAP, Memphis Chapter Inman-EMI Construction Corp. InSouth Bank International Paper James and Mary Shipp Charitable Fund

Lincoln Electric Elisa and Ramon Marus, Jr. Tamara L. McColgan Metropolitan Memphis Hotel/Lodging Assn. Neely's Bar-B-Que Karen and Ken Nippert Ron and Arlene Parr Cy M. Pipkin Verties Sails, Ir. Schering-Plough HealthCare Products Mrs. Brenda A.B. Smith State of Tennessee Sun Trust Foundation SunTrust Bank

Carl E. Swoboda Sylvester and Tausha Tate Ms. Mary Tate-Smith Tecni-Tool

Tennessee Valley Authority Darrell and LaTina Thomas William and Carol Tosh United HealthCare Services, Inc.

Jim and Sylvia Willis

Ms. B. J. Worthy

\$5,000 - \$9,999

ACT NMCR

Allenberg Cotton Company American Esoteric Laboratories Anonymous

Mr. Stanley Blue Mary Ann Bodayla Ms. Verneta S. Boone Bud Davis Cadillac, Inc. George William Burton Tiffany G. Casey

Chism Hardy Enterprises, LLC

Citadel Broadcasting

Citizens' Scholarship Foundation of America

Dr. Cheryl S. Cleaves Mr. Ronnie A. Cobb Mrs. Pat Darnall

Nancy Daugherty

Mr. and Mrs. Fred L. Davis Ashok K. Dhingra

The Estate of Aileen O. lennings

Mr. Scott Fleming & Mrs. Elizabeth Fleming

Admiral Robert B. Fulton

Dr. James Gilbert Ms. Kasandra Green Mr. Sherman D. Green H. Arch Griffin

Joy M. Hardy

The Hohenberg Foundation, Inc.

Steven Katz loy Kinard

Legacy Wealth Management

Angelique Leone and Ron Fronheiser

Mr. and Mrs. Ed A. Lyons Rhonda Lambert Martin

Medical Education & Research Institute

Patricia K. Meeks

Memphis Education Association Memphis Firefighters Association

Ms. Shea Moskovitz **Precision Surgical** Prometric, Inc. William T. Ross

Amir Abdullah Samardar Sharpe Graphics, Inc.

PI Smoot

St. Francis Hospital Vivian W. Stewart Robert Tate

Tennessee Health Care Education Foundation

Paul D. Thomas

Time Warner Communications **Underwood Machinery Sales**

Walter K. Singleton Detachment Marine

Corps League

Ben and Victoria Watkins

Watkins Uiberall Susan C. Wilson

Time For a Year-End Review?

As we approach year-end, remember there's still time to lower your tax bill through a gift to Southwest Tennessee Community College.

CONSIDER A GIFT OF APPRECIATED PROPERTY

When you donate appreciated property, be it real estate, gold, art or stock, your income tax charitable deduction is based on the full value of the asset, AND you avoid any gains tax that you would have paid if you had sold the asset and wrote us a check. With combined income and gains tax savings which could total up to 70%, this is a win-win!

Want to learn more?
Call 901-333-4997, or go to
www.southwest.tn.edu/foundation

Include Us in Your Planning...

A FUTURE FUNDED BY COMBINATION OF STOCK AND CASH TO CREATE AN FUNDOWFD SCHOLARSHIP FROM DR. IFSS H. AND NORMA PARRISH

Honor Roll of Donors 2014-2015

The following individuals, corporations, foundations and organizations demonstrated their generosity in the academic year 2014-2015, (July 1, 2014 through June 30, 2015) by supporting Southwest as we endeavor to foster student success, transform lives and strengthen our diverse community.

NEW PLEDGES

Ambassador's Club - \$2,500 - \$4,999

Dr. Daniel Osborne

Saluqis Club - \$1,000 - \$2,499

Mr. and Mrs. Michael Boyd Rose and John Landey Karen and Ken Nippert

Spirit Club - \$500 - \$999

Mr. Kim Barnett Dr. Dwayne Scott

Red Club - \$250 - \$499

Ronald and Teresa Wells

Blue Club - \$100 - \$249

Thad Cockrill Tracy R. Freeman-lones Ms. Carolyn Head Mr. Phillip Newsom

Ron and Arlene Parr Tina J. Studaway

Imogene Younger

Friends Club - Up to \$99

Mr. Anthony D. Fleming

SUSTAINED ANNUAL **GIVING**

President's Club Presitge Member \$1,000,000+

Anonymous

President's Club Century Member \$100,000 - \$249,999

FedEx Services

President's Club Pinnacle Member \$50,000 - \$99,999

Greater Memphis Chamber

President's Club Founder Member - \$25,000 - \$49,000

Cigna Healthcare Follett Higher Education Group McGehee Family Foundation Thomas W. Briggs Foundation

President's Club Sustainer Member \$10,000 - \$24,999

Clear Channel Outdoor FedEx Express Tamara L. McColgan Sun Trust Foundation

Drs. Charles M. and Patra Temple, Sr. Women's Foundation for a Greater Memphis

President's Club Patron Member \$5,000 - \$9,999

John M. Farris IAAP, Memphis Chapter Inventory Locator Service, Inc. Prometric, Inc **Underwood Machinery Sales**

Ambassador's Club - \$2,500 - \$4,999

BancorpSouth

The Family of Tommy Deutsch In Memory of Dr. Melvin Tuggle HNA Engineering, PLLC.

Rose and John Landey

Ron and Arlene Parr

Pearson Education

Ms. Mary Tate-Smith

Saluqis Club - \$1,000 - \$2,499

Anonymous

Baker, Donelson, Bearman,

Caldwell & Berkowitz

Mr. Albert R. Boelte

Mr. and Mrs. Michael Boyd

Mr. and Mrs. Fred L. Davis

Greater Memphis Paralegal Alliance

Mr. Sherman D. Green

Dr. Laverne Gurley and Mr. Kenneth Gurley

The Kroger Company

Legacy Wealth Management

Karen and Ken Nippert

Mr. and Mrs. Ed A. Lyons

Ms. Mary Hayes McDaniel

Medical Insurance Filing Services, Inc.

Smith & Nephew, Inc.

Mrs. Brenda A.B. Smith

Carl E. Swoboda

Spirit Club - \$500 - \$999

Todd Blankenbeckler

Brother Industries USA, Inc.

Phi Beta Kappa

Kenneth Carpenter

Mr. Daniel F. Case

Ms. Naomi Earp

Ms. Pamela Finnie

First Tennessee Foundation

Mr. Scott Fleming & Mrs. Elizabeth Fleming

Mr. Ben Harris

Mr. Charles A. Henderson

Literacy Mid-South Mrs. Cleo Long Vincent D. Ores

Dr. Daniel Osborne

Paralegal Studies Department

Ms. Tameka Perry

Linda L. Pope

William T. Ross

Dr. Dwayne Scott

St. Jude Children's Research Hospital

Ms. Jill M. Steinberg

Vivian W. Stewart

Paul D.Thomas

Mr. William G. Weppner

Jim and Sylvia Willis

Red Club - \$250 - \$499

AutoNation

Steve and Brenda Ballard

Ms. Ioanitha Barnes

Mr. Stanley Blue

Ms. Verneta S. Boone

Jeremy Burnett

Teresa L. Calloway

Dr. and Mrs. Loren A. Crown, M.D.

Dell, Inc

Donald C. Fisher

Ashley G. Geisewite

Clay A. Hancock

Ms. Carolyn Head

Mr. and Ms. James Hight

Homestead Real Estate Group

Mr. Julius Jackson

Mr. lason lennings

Ms. Tamara L. Lambdin

Ms. Elizabeth Lawrence

Steven G. Leake

Megan Murphy

Peterson Insurance Services

Lee G. Smart

SunTrust Bank

Blue Club - \$100 - \$249

Mr. and Mrs. Ben C. Adams Jr.

Ms. Amy G. Ariganello

Mr. Kim Barnett

Carol R. Brown

Ms. Alice Burruss

Dr. Cynthia B. Calhoun

Brenda Boothes Campbell

Ms. Sara D. Chumbler

Thad Cockrill

Amy O. Cox

Gloria Dixon

Vanessa R. Dowdy

Glenn A. Faught

Ms. Dixie Fletcher

Elizabeth A. Golden

Ms. Bobbie Gore

Ms. Kasandra Green

Ms. Terre Green

Stephen W. Haley

Ms. Debra Harbison

Mrs. Lana J. Harris

Ms. Natalie Herndon

Mr. Tyler lackson

Kathryn T. Johnson

Shelby R. Lloyd

Ms. Alyssa Luibel

Loretta McBride

Mr. and Mrs. John H. McCormick

Mr. Robert G. Miller

Mr. Phillip Newsom

Linda D. Patterson

Ms. Brenda J. Rayner Edward C. Reid

Gloria I. Riley

Dr. Barbara Roseborough

Amy D. Shead

Ms. Yolanda R. Smith

Derrice M. Snipes

Gary M. Stephens

William D. Summons

William G. Turner, Jr.

Ronald and Teresa Wells

Beverly Winfield-Sakyi

Mr. Alan Appelbaum

Mr. Stephen L Black

Mr. Donovan Blackburn

Douglas Branch

Ms. Margaret B. Carr

Mr. Jeffrey W. Davis

Mr. Lewis R. Donelson

Ms. Renee Fant-Thomas

Ms. Carol D. Fesmire

Patricia A. Flakes

Mr. Anthony D. Fleming

George C. Grant, Ph.D.

Lisa T. Henriksen

Ms. Dore-Jean Heverly

Tracy L. Horton

Qiuchan Huang

Ms. Kathy Hughes

Friends Club - Up to \$99

Ms. Sindy Abadie

Alpha Reporting Corporation

Mia Atkins and Lindsey Beason

Clair Berry

Ms. Crystal Blair

Ms. Sarah Bobbitt

Bridge Publications, Inc.

Mr. Larry Bryant III

Mr. Josh Carney

Mr. E. Franklin Childress Jr.

Ms. Kelly Dowdy

Miss B. Golden

Dr. Michael Alban

Ayana Alshams-Brooks

Mr. Kenneth Ambrose

BenBella Books, Inc

Ms. Elizabeth Booth

Wendy M. Boyd

Jahwoundene Conner

James L. Cotton

Ms. Betty Crowe

Ms. Melissa Deberry

Ms. Beverly Dowdy

Chateeka P. Farris

Ms. Kischa Ford

Latoya S. Franklin

Tracy R. Freeman-Jones

Ms. Rebecca Good

Ms. Letha Granberry

Ms. Morgan Green

Sami Hamadneh

Mr. Andrew Hockensmith

Ruthanne B. Jenkins Brenda C. Jinkins Adrian Jones

Mr. Archie Humphrey

Lisa G. Jones

Mr. Michael I. Iordan

Ms. Carolyn Joyner

Mr. George T. Lewis III

Linda F. Lipinski

Ms. ludy Little Ms. Patricia Lott

Clim Madlock

Mr. Samuel Man

Mr. Larry Matthews Nancy Brock Matthews

Ms. Stephanie McAtee

Linda A. McNally

Ms. Nadina Medlin

Vaughan Metts

Ms. Lydia Mims Mr. Ammar Mohsin

Mr. Ronald Morgan

Mr. Brandon Myers Mr. Darius Newbern

Mrs. Karen Michelle Newman

Harry B. Nichols

Ms. Francine Odom

Ms. Jessica Palmer

Mary Jo Palmer Panera Bread

Nellie P. Patterson

Ms. Deborah I. Prather Ruijuan Qu

Ms. April Rhine

Ms. Nancy Richards Donnice Ritch

Sherri L. Scott Ms. Rosalia Sepulveda Mr. Kenny Shells

Nekia Slater

Southwest Tennessee Community College

Ms. Kirsha Smith

Kathleen Singleton

ITS Department

Tina J. Studaway

Ms. Michelle Sweeney Ms. Kelsea Tate Mr. Matt Tomlinson

Mr. Bradley E. Trammell Ms. Elizabeth Tunstall

Ms. Deandre Turner

Carol J. Tyler

University Press of New England

Dr. Ken Vanerpool

Ms. Britney Washington

Ms. Tilicia Washington

Mr. Scott Webster

Westlaw Thomson Reuters

Ms. Shannon Whitmire

Mrs. Carolyn L. Williams

R. McCauley Williams

Ms. Ajaners Williamson Ms. Angela Wilson

Ms. Elizabeth Wilson

Mr. Jordan Wilson

Ms. Mary Wu

Mr. Andrew T. Yonchak Imogene Younger

TENNESSEE BOARD OF REGENTS MEMBERS

The Honorable Bill Haslam, Governor and Chair

Darrell Freeman, 7th Congressional District, 2012-2016

Russ Deaton, Interim Executive Director of THEC

Gregory Duckett. Vice-Chair, 9th Congressional District, 2012-2018

Danni Varlan, 2nd Congressional District, 2010-2018

The Honorable Julius Johnson, Commissioner of Agriculture

Tom Griscom, 3rd Congressional District, 2010-2011

Fran Marcum, 4th Congressional District, 2004-2016

J. Parker Smith, 1st Congressional District, 2013-2019

Barbara Prescott, 8th Congressional District, 2014-2020

Rebecca Reeves, Student Regent 2014-2015

John S. "Steve" Copeland, DVM, 6th Congressional District, 2009 – 2015

Richard Rhoda, Executive Director, Tennessee Higher Education Commission

Howard Roddy, At-Large, East Tennessee, 2010-2016

Emily J. Reynolds, At-Large, Middle Tennessee, 2012-2018

Leigh Shockey, At-Large West Tennessee, 2014-2020

Johnny Stites, 6th Congressional District, 2014-2020

Robert P. Thomas, 5th Congressional District, 2009-2015

Dottye Webb. Faculty Regent 2014-2015

The Honorable Kevin Huffman, Commissioner of Education

FOUNDATION BOARD OF TRUSTEES

Executive Committee

President

Captain Edward A. Lyons

Vice President, Safety and Airworthiness FedEx Express

Vice President

Ms. Mary E. Tate-Smith

Vice President of Sales Cigna Health Care

Secretary-Treasurer

Mr. J. Thomas Deutsch

Vice President, Investments Raymond James & Associates, Inc.

Southwest President

Dr. Nathan Essex

President

Southwest Tennessee Community College

Board

Ms. Mia Atkins, President, Southwest Alumni

Dr. Steve D. Ballard, DDS, Ballard Family Practice

Mr. Bert Bornblum (Emeritus), Community Volunteer

Mr. Stanley Blue, DBA The Blue Group

Mr. Paul Calame, Community Volunteer

Mr. Sam Chafetz, Baker, Donelson, Bearman, Caldwell, & Berkowitz

Mr. Fred Davis, President, Fred L. Davis Insurance Agency

Mr. John M. Farris, Esquire, Farris, Bobango & Branan, P.L.C.

Dr. Victor Feisal (Emeritus), Community Volunteer

Mr. Gordon F. Fykes, Director Corporate Diversity Procurement, Cummins Inc

Ms. Joyce Jones, ARM, Expediter Services, LLC

Mrs. Ann Langston, Director, Church Health Center

Ms. Mary McDaniel, Community Volunteer

Mr. Derrick Pratt, Community Volunteer

Mr. Herman Strickland, Sr. V.P. Mid-South Diversity, First Tennessee Bank

Mr. Sylvester Tate, Tate Computer Systems, Inc.

Mr. Darrell K. Thomas, Chairman/CEO, Thomas Consultants, Inc.

Ms. Margaret Williams, CFO, Baptist Memorial Hospital for Women

Ex-Officio Members

Mrs. Karen F. Nippert, Vice President for Institutional Advancement, Southwest Tennessee Community College

Mr. Ron Parr, Vice President for Financial and Administrative Services, Southwest Tennessee Community College

Staff Liaison

Mrs. Rose Landey, Executive Director of Institutional Development

