

JOHN WOOD

COMMUNITY COLLEGE UPDATE

2023

PRESIDENT BRYAN RENFRO

All In for Student Success

In this issue:
Graduation Celebrations
Campus Updates
50th Anniversary Kick Off

PATHWAYS TO PROMISE: Fulfilling

Introducing Dr. Bryan Renfro, JWCC's Seventh President

On January 4, 2023, Dr. Bryan Renfro and his family returned to a community they call home. Since his first day as president of John Wood Community College, Renfro's open and collaborative style and passion for education have made an immediate connection.

retention and completion efforts, and good old-fashioned hard work.

"The work of community colleges is vital to help those searching for a better way of life to achieve their hopes and dreams," he said. "I believe we can make the world a better place through John Wood Community College. I am genuinely honored and grateful to be this institution's seventh president."

To learn more about Dr. Bryan Renfro's community college philosophy, visit: [youtube.com/@JWCCedu](https://www.youtube.com/@JWCCedu).

That connection has quickly generated new possibilities and enhanced partnerships with faculty, staff, business leaders, parents, students, and alums from all corners of the College's nine-county district and beyond.

Renfro's passion and personality are rooted in his belief that the role of the community college is integral to the betterment of society.

"The work of community colleges is vital to help those searching for a better way of life to achieve their hopes and dreams..."

"Our students are the core of our communities – the new high school graduate from Pleasant Hill starting his engineering degree, the mom from Quincy getting her GED to be an example for her kids, the LPN from Mt. Sterling returning for classes to become a Registered Nurse – each of these students has a dream that when fulfilled has a ripple effect that results in a better quality of life for them, their families, and greater society," he said. "And it all starts with accessing relevant, affordable education and training right here at home."

Dr. Bryan Renfro and his wife, Jennifer, met while working at separate community colleges. The couple most recently lived in Paris, Texas, with their two children, Jack and Blake. Jennifer will join the staff of Denman Elementary in Quincy as an administrator this fall. Jennifer is originally from Pittsfield and her parents live in Quincy.

Photos include Bryan and Jennifer at the 2023 Juneteenth Celebration in Quincy and a family snapshot at a recent Garth Brooks concert at AT&T Cowboys Stadium in Dallas, Texas.

Path TO RENFRO'S PRESIDENCY

EDUCATION

Bachelor's in Anthropology
University of Tennessee

Master's in Anthropology
University of Arkansas

Doctorate in Higher Education Administration
Emphasis in Community College Leadership,
Iowa State

COMMUNITY COLLEGE POSITIONS HELD

Vice President of Academic Instruction
Paris Junior College (Texas)

Associate Vice Provost of Academic and Workforce Affairs
Tyler Junior College (Texas)

Dean of Business and Public Services
Hawkeye Community College (Iowa)

COLLEGE COURSES TAUGHT

Anthropology
Criminal Justice
Education

Hopes & Dreams for a Better Community

Dear JWCC Community,

During my first six months as President, I have met people who tell me about their connection to John Wood everywhere I go. Whether I'm talking with groups or meeting with folks one-on-one, they always make a point to say, "Yeah, I went to John Wood, or I graduated from there, and so did my kids or even grandkids!"

There's pride in their voices when they share that connection; a story almost always follows. Each one reveals why they are proud to share how John Wood had an impact – it's because John Wood helped them find themselves and advance their careers. It's because John Wood helped them pursue and achieve their hopes and dreams!

The distinguished board members, world-renowned faculty, exceptional staff, daring leaders, and outstanding alums of this College have worked hard in the last 50 years to be part of the success story of this community.

» **In the years ahead, we will work even harder because John Wood, like every community college, is an economic driver for the region and offers a path to a better life, often helping individuals transcend poverty.**

Community college graduates earn, on average, at least \$10,000 more yearly than those with a high school degree. That's over \$800 more monthly, often moving a family into a sustainable household wage. For our region's economy, the 524 JWCC graduates from 2023 earning \$10,000 more yearly means more than \$5 million pours back into our communities through purchases and investments. We have 50 years of contributions, with many more to come!

So, please keep telling us those stories and help us create more of them by supporting today's students. Our community will be better for it. On the back page of this publication, you'll see ways to connect with us by sharing your stories, giving to the Pathways to Promise Scholarship Drive, and joining us as we celebrate our community college's Golden Anniversary.

I want to thank everyone for your support as I have completed my first semester as the seventh president of John Wood. My family and I are grateful for this opportunity, and we share the Blazer Pride! Thank you for supporting the hopes and dreams of our students. They, indeed, are the promise of our future.

Sincerely,

Bryan

President, John Wood Community College

10-year Higher Learning Commission Accreditation

As part of its ongoing commitment to continuous quality improvement, JWCC's Board of Trustees is pleased to announce that the College earned a full 10-year reaffirmation of accreditation from The Higher Learning Commission (HLC) in January. Accreditation is the formal recognition of the quality of an educational institution, granted by HLC, based on a rigorous on-site evaluation.

BOARD OF TRUSTEES

The Board of Trustees is the official governing board of the College. Membership is composed of seven trustees elected at-large from the District and one student selected by the student body.

Bob Rhea
Chair

Andy Sprague
Vice Chair

Paula Hawley
Secretary

Don Hess

Dr. Randy Greenwell

Larry Fischer

Angie Greger

Kaydence Gregory
Student Trustee

Promises Fulfilled

2023 JWCC COMMENCEMENT

Graduates in green gowns streamed into JWCC's 48th Annual Commencement Ceremony on May 17, ready to fulfill a promise they made to themselves two, or in some cases, 15 years earlier.

A standing-room-only crowd of family, friends, faculty, and staff witnessed the hopes and dreams of the Class of 2023 become reality. Each turn of the tassel opened the door of opportunity for graduates to continue their college careers at a four-year university or join the community's workforce as nurses, electricians, truck drivers, graphic designers, firefighters, and more.

STUDENT SPOTLIGHT

JWCC Student Government President and Pittsfield native **Catharine Miller** earned multiple honors during her academic career at JWCC, including being named a Phi Theta Kappa Guistwhite Scholar. She was one of eight community college scholars chosen from a field of 2,700 applicants nationwide. Miller graduated from JWCC debt free, along with \$5,000 from the Guistwhite Scholarship to help with tuition at Culver-Stockton College next year, where she will continue her path to fulfill her lifelong dream of becoming a teacher.

"For 15 years, I wanted to go back..."

Our 2023 nursing graduate **ALAINA PYLICAN** overcame many obstacles as a young mother working full time and attending JWCC. After an accident left her brother hospitalized, she became interested in nursing.

Scan the QR code for this **BLAZER STORY** video!

"Tonight is a big night. It's the grand finale. **Years of our triumphs and our trials, our headaches and our heartburn, our winning days and our wasted days, and everything in between has landed us in these chairs, in this room, and facing this stage.** I am so proud of all of us for getting here."

– Excerpt from Invocation given by *Melissa Hess, Associate in Arts - Sociology*

524 DEGREES & CERTIFICATES AWARDED

250 Associate in Applied Science & Certificates

Primarily focused on **skills training for immediate employment in key workforce sectors.**

Most popular degrees and certificates include:

Agriculture

Health Sciences

Welding

Electrical Technology

274 Associate in Art or Science

First two years of a bachelor's degree, students can transfer to a four-year university.

Most popular degrees include:

Business

Psychology

Sociology

Education

JWCC also awarded a total of 35 high school and College For Life credentials during 2023-24.

RESPONDING TO THE REGION: Educational Facilities

GROWING AGRICULTURE Through Education

AG SCIENCES COMPLEX:

The Agricultural Sciences Program at John Wood Community College experienced a remarkable transformation within the last year with a 24,000-square-foot expansion of its Ag Sciences Complex near Baylis, made possible by a generous \$2.5 million investment from the Orr Corporation. The complex, named after a longtime agriculture

champion, the late Fred L. Bradshaw, includes:

- *Additional classrooms*
- *Office space*
- *Community room*
- *Exposition/livestock arena*
- *Animal care unit*
- *Veterinarian's office*

These enhanced facilities enable JWCC to offer a broader range of courses and curricula, showcasing cutting-edge agricultural technologies in animal and plant sciences and natural resource management.

Collaborative efforts with the University of Illinois have been strengthened, fostering joint programs and shared resources.

The newly constructed complex has already hosted a variety of activities and seminars catering to different interests, such as livestock evaluation, youth fishing clinics, and agronomy field days.

The new facility reflects JWCC's commitment to

engaging the community and nurturing the next generation of agricultural enthusiasts.

Visitors are encouraged to explore the expanded facility and witness the seeds that research and education will grow for the future of agriculture in West Central Illinois and throughout the Midwest. For more information or to take a tour, visit jwcc.edu/ag or scan the QR code.

Charging Station Installed at Southeast Education Center

The Illinois Electric Cooperative unveiled its first public electric vehicle charging station at JWCC Southeast Education Center (SEC) near Pittsfield this spring. It is located just off Interstate 72 along Highway 54 and allows two electric vehicles to charge simultaneously.

The station at the SEC will be on the *ChargEV™* map, encouraging more electric vehicle drivers to stop in nearby communities while traveling through the area. The stand-alone unit accepts various forms of electronic payment through a smartphone app.

Photo: (L-R) Shawn Rennecker, IEC Economic Development Director; Jenna Morrow, IEC Board Director; Diane Vose, JWCC Southeast Education Center Manager; Dr. Bryan Renfro, JWCC President; Randy Long, IEC General Manager; Kevin Brannan, IEC Board Director; Rebecca Allan, IEC Project Manager; Kristine Bingham, IEC Board Director.

Tailored to *Meet Workforce Needs*

WDC EXPANSION:

A 14,170-square-foot expansion of the College's Workforce Development Center is expected to open later this fall.

The College is leveraging the project's \$3 million federal Economic Adjustment Assistance Program grant and has raised \$250,000 in private funding from regional industries and foundations to support equipment and classroom spaces:

- *Virtual Reality Lab*
- *Truck Driver Training addition*
- *HVAC Training addition*
- *Flexible use space for Business and Industry Training*
- *New 42nd Street entrance*
- *Robotics and Automation Labs*
- *Welding, Industrial Maintenance, and Manufacturing additions*
- *New Physical Building entrance and student collaborative space*

The expansion will provide state-of-the-art training

Investing in Tomorrow's Workforce

- Shop & Labs
- Classrooms
- Business/Offices
- Assembly Areas
- Access Areas
- Circulation, Restrooms, etc.

opportunities for students to gain relevant skills in the most in-demand fields to meet the area's workforce needs.

Naming opportunities to support skills training within specific classrooms and labs remain available.

"We encourage regional industries to tour the site to consider an investment in

this workforce hub," JWCC Foundation Executive Director Barb Holthaus shared.

The JWCC Foundation launched the Investing in Tomorrow's Workforce Campaign to support the project. The Campaign includes multiple giving levels and unique naming opportunities and will recognize donors within the Center.

Thanks to a generous gift from Gardner Denver, the computer-aided design classroom will be named the Gardner Denver CAD Classroom. For information about naming opportunities or to tour the facility, contact Holthaus at 217.641.4104 or email foundation@jwcc.edu.

WORKFORCE DEVELOPMENT CENTER: 2710 North 42nd Street, Quincy, IL

Boosting Brown County College Completion

Brown County students attending JWCC now have access to a dedicated college and career coach, Marcy Wort, who will support them in completing their certificate or degree. This initiative is made possible through a collaboration between the JWCC and Tracy Family Foundations (TFF). Wort, a Brown County native, will work in the JWCC Mt. Sterling Center. She will assist students in exploring career paths, planning coursework, accessing financial aid and scholarships, and overcoming any obstacles that may hinder their college completion. Her role encompasses academic advising, facilitating four-year university transfers, connecting students with community and TFF resources, and addressing individual needs. This partnership aims to enhance college completion rates and empower Brown County students on their educational journey.

Marcy Wort
Career Coach

Trail Markers: NEWS & HIGHLIGHTS

Student Life Soars

JWCC's Student Government Association hosts more than 130 events annually, and faculty members create countless hands-on opportunities to bring learning to life. The photos above show students, staff, and faculty at the Dogwood Parade, Phi Theta Kappa International Honor Society induction, Back-to-School Barbecue, Mini-Blazers Cheer Camp, an interactive English class with Mike Terry, volunteer work at Horizons Food Pantry, Blazers Dance Team signing, a hot dog eating contest for Community College Month, and Manufacturing Day.

JDub Academy Enrollment Jumps by 48%

Enrollment in JWCC's popular children's summer enrichment program jumped 48 percent in the summer of 2023. A total of 481 students continued their educational journey this year.

Classes held in June gave K-12 students hands-on skills in future career fields ranging from video game design and computer coding to criminal justice and agriculture.

New Academies Jumpstart Students' Career Pathways

JWCC has created Career Academies to help high school students earn college credentials in welding and certified nurse assisting, and the opportunity to complete nursing pre-requisites.

The Career Academy model allows students to enroll in specific courses that often lead to a hands-on, in-demand career fields. Additional Career Academy offerings are in development. For more information, see jwcc.edu/smartstart.

Governor Pritzker Visits JWCC to Tout Investments in Higher Education

John Wood Community College welcomed Governor JB Pritzker and local elected officials to celebrate the state's increased support of community colleges and Monetary Award Program (MAP) grant funding in its 2024 budget. MAP funding helped nearly 600 of 1,700 JWCC students last year.

JWCC Student Government Vice President Nicole Cooley, JWCC President Bryan Renfro, Governor JB Pritzker.

Finding Confidence at JWCC

KORY HOLLENSTEINER Campus Pastor at The Crossing Church

Shares his personal story of how John Wood Community College played an integral role in shaping his life and preparing him for his future.

Scan the QR code for this **BLAZER STORY** video!

WATCH NOW!

FROM THE 2022-23 ACADEMIC YEAR

Career Launch Signing

The fourth annual Career Launch signing event celebrated graduates from John Wood Community College (JWCC) and Quincy Area Vocational and Technical Center (QAVTC) who committed to utilizing their new skills to support regional employers. Nine employers, including Blessing Health System, Dot Foods, Quincy Medical Group, and others, signed graduates in various fields such as surgical technology, truck driving, nursing, HVAC, and manufacturing. JWCC and the Great River Economic Development Foundation sponsor the event to promote the region's workforce growth by highlighting students who enter in-demand fields that offer family-sustainable incomes.

Regional Relationships Ensure Seamless Transfer

JWCC held two articulation signings and one summit with regional colleges and universities during the 2023-24 academic year. Articulation agreements are renewed regularly and outline a pathway for students to seamlessly transfer credits earned at the community college to a four-year institution to ensure the most efficient completion of a bachelor's degree.

JWCC and Western Illinois University signed an Agricultural Business transfer agreement. Quincy University and JWCC signed transfer agreements in Agribusiness, Criminal Justice, Elementary and Special Education, Middle Grades Education, and Supply Chain Management. JWCC and Culver-Stockton College (C-SC) administration and faculty met to discuss curriculum alignment and opportunities to serve students best. The college is planning additional summits and agreements with regional four-year partners in the future.

Faculty & Staff OF THE YEAR

FACULTY

Matt Carey

*Assistant Professor
of Philosophy*

ASSOCIATE FACULTY

Casey Otten

Instructor of Fire Science

STAFF MEMBER

Doug McQuern

Officer, Campus Police

PART-TIME STAFF MEMBER

Roberta Dougherty

*Custodian, Agricultural
Education Center*

Preparing Students for a Changing World

Join President Renfro and HK Giltner in this insightful conversation about PR, communication, and the importance of emotional intelligence in the professional world.

Scan the QR code to check out this **BLAZER STORY** video!

WATCH NOW!

ATHLETES *Blaze* THROUGH RECORD BOOKS

Trail Blazers are taking their success to the next level, leaving a path for future players and coaches to follow.

2022-23 BY THE NUMBERS

24 Home Runs
Payton Mansfield
single-season record

100 JWCC Career Wins
Men's Baseball Coach Adam
Hightower in five seasons

42 Student-Athletes Transfer Success
at JWCC to Four-Year Universities

Trail Blazers are taking their talents to the next level and will compete at various levels at the following institutions:

NCAA Division I
University of Wisconsin-Milwaukee
Lindenwood University
Alabama State University

NCAA Division III
Blackburn College
University of Wisconsin-Platteville

NCAA Division II
Missouri S & T
University of Illinois-Springfield
Barry University (FL)

NAIA
William Woods University
Culver-Stockton College
Trinity University

249 JWCC Career Wins
Men's Basketball Coach Brad
Hoyt in 13 seasons

Women's basketball player Madison McFerrin will transfer to NCAA Division II Barry University in Florida this fall. She is pictured here with her family on Sophomore Day. Madison was also a featured speaker during commencement.

FINE ARTS PROGRAMS *Pump Up* SCHOOL SPIRIT

During the 2022-23 academic year, JWCC's Fine Arts programs pumped up school spirit for current and prospective students with their passion for performance. JWCC debuted its fight song, held six exhibits, five community performances, and hosted its first annual Pep Band Day. JWCC's Fine Arts programs are led by Dr. Steven Soebbing, Jessica Snider, and Austin Fine.

Scholarships in fine arts and musical performance are available to majors and non-majors. More information is available at jwcc.edu/programs/fine-arts.

JOHN WOOD COMMUNITY COLLEGE *Foundation*

PAYING IT FORWARD

Coach Greg Wathen loved baseball, and he loved coaching. Even as a young boy, he dreamed of becoming

a baseball coach. There is no question that Greg left a lasting impression on thousands of student-athletes throughout his coaching career. He dedicated his 25 seasons as coach of the JWCC Blazer Baseball Team to developing a baseball program that would become renowned for its commitment to integrity and excellence.

Five years after Greg's death, his wife Janelle and children Joshua and Olivia have created a scholarship in his memory at JWCC. The goal is to create a permanent and perpetual fund, which will be endowed when it reaches \$10,000. The fund will invest the principal to produce income for an annual award.

The Coach Wathen Baseball Scholarship will epitomize his impact on developing his players to be productive men and serve as an everlasting way to honor Greg's legacy by helping JWCC students who play the game he loved so much.

The JWCC Foundation administers more than 120 scholarships that help local

students as they take the next step toward a better job, a promotion, or a better life. To support the Coach Wathen Baseball Scholarship, learn more about the JWCC Scholarship Program, or how to start a scholarship fund, contact the JWCC Foundation at 217.641.4105 or foundation@jwcc.edu.

Thank You 2022–2023 DONORS

The John Wood Community College Foundation recognizes the alumni, businesses, foundations, organizations, and friends who support John Wood Community College through generous donations of money and time. The Honor Roll of Donors includes gifts to the JWCC Foundation received between July 1, 2022, and June 30, 2023. Thank you to our 2022-2023 donors:

INDIVIDUALS

Anonymous (33)
Susan Abbott
Alan & Holly Acheson
Leah Adams
Matt Alger
Sayeed Ali
Shawn Altgillbers
Heather Amos
Deborah Amsler
Dorothy Arp
William Arp
Sally Artz
Joe & Diane Ary
Carl & Julia Askew
Patrick & Lisa Atwell
Darryl Keith Bailey
Charles Bare, Jr.
Sharon Barnett
Ruth Barrett
S Barry
Louis Barta
Andy & Tami Bastert
James & Linda Bastert
Danelle Batterton
Patrick Bauer
James Behrens
David Bennett

Kevin & Sheila Benson
Scott & Laura Bergman
Teresa Bertelli
Matthew & Ashley Bilgri
Dennis Bingheim
Becky Birch
Corinne Biswell
Robert & Kelly Blackwell
Lawrence Blickhan
Henry & Joyce Bockhold
Sarah Bonness
Gary & Dana Boots
Jori Bottorff
Jason & Carla Boudreau
Paul & Melissa Bowers
Gary & Kathleen Bracy
Carole F. Bradshaw
Phillip & Linda Bradshaw
John & Janice Brady
Seth & Kate Brammer
Robert & Melissa
Bredensteiner
Jerry & Carol Brockmiller
David Brown
Garris Brown
Marty & Kerry Brown
Joshua Brueck
Kimberly Buck

Judy Bugh
Larry & Tracy Bugh
David Bullard
Randy & Marsha Bunge
Jill Burgess
William Burns
Randall & Sharol Busby
Roger & Gerri Buss
Janice Buss
William Calkins
Alisa Cameron
Dennis & Nancy Campbell
Matthew Carey
Herschel Carriger
Tim & Trudy Carroll
Gary & Geraldine Carter
Barbara Casady
Osman Cen
Esy & Angie Chalabiani
Jamie Chapman
Regina Chapman
Kristie Chevalier
Barry & Jeanne Cheyne
Victoria Childers
Barbara Christy
Les & Pam Clampitt
Randy Clampitt
Larry & Kathie Clark

Linda Coleberd
Peter & Shirley Collier
Phillip & Bonnie Conover
Richard & Julie Cook
Rod & Karen Cookson
Lois Coonrod
LB Cornwell
Kjersti Cory
Tim & Susan Costigan
Bob & Lisa Cowman
Leonard & Susan Craft
David & Susan Cramsey
Kerwin & Norma Crawford
George & Maureen Crickard
Shelby Crow
Shari Cullumber
Brock Dace
April Darringer
Madeline Davis
William & Laurie DeMont
Brenda DeSpain
Mark & Anne Dedert
Susan Deege
Dave & Lynn Deters
Sara Deters
Susan Detwiler
Thomas Dickerson
Jacqueline Dickson

Bob & M. Ann Awerkamp
Dickson
Joseph & Alicia Dierker
Bill Dieterle
Terry L. & Cheryl Dillard
Steve & Jean Disseler
LilliAnn Dittmer
Nancy Dreyer
Adam Duesterhaus
Sherald Dunham
R. Eileen Dunker
Kathleen Ebbing
Steven & Maria Eckert
Marian Edwards
Rick & Mary Edwards
Roy & Marian Edwards
Randall Egdorf
Laura Gerdes Ehrhart
Donald & Susan Elbe
Harrison Elbe
Justin & Heidi Elbe
Michael & Gerese Elbe
William Ellis
Laurel Eschweiler
Eric & Stephanie Ewing
Grant Farmer
Jim & Janell Farmer
Christina Farwell

Carlos Fernandez
Sandra Fessler
Linda Finnamore
DD & Janie Fischer
Larry & Tamara Fischer
Mary E. (Geise) Fischer
Bill & Melonie Fleer
Marty & Vicky Fleer
Douglas & Judie Flesner
Harold & Lynda Flesner
Wilfred & Edna Flesner
Ursula Flinspach
Anne Forbes
Gordon Forbes
Eric Foster
Monica Foster
George Fray
Mike & Joy Fray
Dennis & Linda Fredrickson
Debra Freeman
Jack Freiburg II
Greg & Leslie Frese
Nathan & Brianne Fritts
Jeff & Patricia Galle
Eric & Sara Gates
James Gay
Noah Gay
John & Betty Gebhardt

Career Makeover & Over

While this year's JWCC Foundation/WGEM Career Makeover Winner, April Spears, is just starting, three past winners celebrated milestone accomplishments this spring.

Diane Beroiza (2016) received her associate degree from JWCC in 2018. She went on to receive her bachelor's degree from Hannibal-LaGrange University, and this spring, she was awarded a Master of Business Administration with an emphasis in leadership from Quincy University.

The University of Illinois-Springfield awarded Kathy Flesner (2018) her Bachelor of Science degree in business management with a minor in marketing. She says that JWCC got her started and gave her the confidence to continue. "I never gave up," Kathy said. "It just took me a little longer."

Troy Gard (2021) graduated from JWCC with a 4.0 grade point average. "I knew that this opportunity was not going to be wasted, and I was going to do my best." Troy has accepted a position with Ameren in a field that he truly enjoys and will allow him to pursue further education." None of this would have been possible without the support of the JWCC Foundation and the

2023 Career Makeover Winner April Spears

extraordinary alumni and friends dedicated to making a positive impact and transforming lives for the better," Troy said. "I am forever grateful for the opportunity to be a Trail Blazer."

April is pleased to be this year's recipient. "I have six grown kids now that can help me on this journey, friends, church family, my work family, and I believe I can do it this time because I have that support," she said.

The Career Makeover provides a full-tuition scholarship, and April says this is her chance to finish what she'd started 20 years ago.

Thank You 2022-2023 DONORS

INDIVIDUALS

Christine Genenbacher-Leimbach
Kathy Gerecke
Cheryl Gerhardt
William & Susan Gilman
HK Giltner
Matt & Jill Ginder
Lowell & Vickie Glas
Joseph & Donna Goerlich
Lou Goldie
Bradley & Rebecca Gooding
Jill Gooding
Brenda Graff
Carrie Grant
Robert Gray
Randy Greenwell & Julie Barry
Patricia Gregory
Larry R. Gronewold
Wendy Gunn
Aimee Gunther
Bruce Guthrie
Dennis & Gina Hagedorn
Tracy Hagman
Jerry & Barbara Hagmeier
Madelyn Haley
Gary Handrick & Kathy Dooley
David & Rose Marie Hanke
Rachel Hansen
Andrew Happekotte

Derek Harris
Shari Harris
Debra Harrison
Geraldine Harrison
Philip Harrison
Gregory Harutunian
Larry Haschemeyer
Robert & Anita Haschemeyer
Jean Hatch
Joe & Jana Hattey
Kelly Hawkins
Paula Hawley
Judy Haydon
David & Amber Hays
Judy Hays
Elizabeth Heckenkamp
S. Milini Heckenkamp
Christopher & Kathleen Helsabeck
Bonnie Henke
James & Patricia Henry
Donald Hess
Melissa Hess
Dave & Clairice Hetzler
Mary Hilbing
Mike & Kim Hilgenbrinck
Robert Hilgenbrinck
Mark & Mary Hill
Ric & Monica Hinkamper
Rob & Stephanie Hodgson
Barbara Holthaus
Adam Holtschlag

Rick Homan
Ruth Hopper
John H. Hopson
Connie Hornsey
Kira Houghton
Dennis & Connie Hoyt
Ronald & Rose Ann Huber
Morgan & Kimberly Huffstutler
Tammy Humphrey
Amy Husted
Gary & Kathryn Hyer
Linda Hyer
Mike & Donna Jansen
Ryan Jansen
Kristina Johnson
Ronnie & Traci Johnson
Christopher & Ronda Kaelke
Kent & Michaelen Kamphaus
Virginia Kamphaus
Michelle Kasparie
Thomas & Megan Kelley
Don & Nancy Kelly
Harry & Shirley Kembel
Dana Keppner
Karen Kerns
Adam Kestner
John & Linda Kestner
Angela Ketteman
Amy Kientzle
Shawn Kindhart

Linda King
Kristina Kirlin
Donald & Annelie Kirk
Richard Klimstra
Phillip & Heidi Klingele
Laurel Klinkenberg
Melissa Knapp
Nick Knuffman-Brewer
Glen & Amy Koch
Stephanie Kocielski
Christian Koetters
Mike & Jennifer Koening
Russell E Koeller
Ronald Kraft
Nicholas Krizmanic
Richard & Charlette Krueger
Phillip & Erin Krupps
Andrew Kutner
William & Cindy LaTour
Sarah Laaker
John & Bev Landis
Heidi Lanier
Munkhtuya Lantz
Ronald & Joan Larner
Eric & Kelly Larson
Eric Lawler
Carol Leach
Kenneth & Nancy Leapley
Gregory Lee
Jack Lemon
John Letts
Kelly Lewis

Lincoln & Barbara Lieber
Greg & Elizabeth Likes
Lee Lindsay
Judy Litchfield
Aaron & April Littig
Larry & Barbara Long
Michele Long
Courtney Loos
Jerry & Rebecca Lunt
Michael Maas
Doris Malacarne
Brenda Manis
Gene & Beverly Mann
Rebecca Mann
Michael Marks
Andrew & Jamie Marner
Marion & Jane Martin
Joan Mast
Brittany Masters
Linda Mayfield
Anne Mays
Ruth Mays
Carol McCartney
Michael & Crystal McCartney
Mike & Patty McCaughey
Eugene & Beverly McClellan
Donna McCormick
Judy McCourt
Christopher McDonald
Gretchen McDonald
Rick McElfresh Family
Kaylee McFarland

Patty McGlothlin
Stanley & Sandra McKelvie
Brittany McKeown
Martha McKinney
Inez McNeff
Linda McNeil
Douglas McQuern
Susan McReynolds
Catherine Meckes
Colby Melton
Brian & Sheila Meny
Greg Meyer
Jim & Charolette Meyer
Jeffrey & Anne Meyer
Justin & Amy Meyer
Louis Meyer
Dennis & Dawn Miller
Josephine Miller
Vickie Miller
Margie Mohrman
Dean & Dorothy Moore
Doug & Cindy Moore
Joe & Joy Moore
Kyle Moore
Mark Moore
Samuel Moore
Stephen & Sherylyn Moore
Benjamin Morrison
Paul Mueller
Thomas & Stacia Munroe
Terry Myers
Tamera Napier

THE *Joy* OF GIVING BACK

Ruth Shireman has always believed that we are here to serve and give back to our community. She was honored with the Governor's Volunteer Service Award this year for putting her beliefs into action.

The mother of eight children, Ruth taught sixth grade for 27 years before retiring in 1999. Since 2000, she has volunteered more than 14,000 hours as a volunteer through the Retired and Senior Volunteer Program (RSVP). Ruth volunteers in the Records Department at the Quincy Police Department and says she will continue to do so until she is incapable.

"I love what I do and the people I work with. Every day is a joy to go to work," she said.

RSVP is a sponsored program at JWCC. Residents of Adams, Brown, or Pike counties who are 55 or older can join the RSVP network, which serves more than 70 local organizations. Anyone interested in volunteering should contact RSVP at 217.641.4961.

4TH ANNUAL JWCC FOUNDATION WINE Pull FUNDRAISER

SEPTEMBER 21, 5:30 - 8 p.m.

Quincy Country Club • Supporting student scholarships
Get tickets now at: jwccfoundation.org

JOHN WOOD COMMUNITY COLLEGE *Foundation*

Jerry Neal	Jayne Pieper	Matthew Rolando	Howard & Ruth Ann Snowden	Brian Terstriep	Curt Wavering
Benjamin Neisen	Thomas & Rebecca Plasmeier	Meagan Root	Carol Snyder	Perry Terwelp	Steve & Caryn Weaver
Gary & Tara Neisen	Bonnie Porter	Richard & Debra Royalty	Darla Snyder	Rick & Debbie Terwelp	Michael Webel
Ryan Neisen	Margaret Poteet	Rodriguez Rudd	Phillip & Jeanne Soebbing	James Thompson	Steve & Janet Webel
M Newell	Joyce Potts	Scott & Melinda Ruff	Steven Soebbing	Roger & Sandra Thompson	Norma Weiman
Victoria Nieders	Steven Prater	Troy & Anne Rupert	Jim & Elaine Sours	Mary L. Tieken	Joshua & Brittany Welker
Lavon Norris	Laura Price	Jacob Savoia	Wayne & Bonnie Speckhart	Susan Till	Robert Weller
Frederic Nothold	Donovan Prost	Todd Saxton	Andy & Karen Sprague	Terry & Glori Traeder	Dick Wellman
Paul Nuessen	Bridget Quinlivan	Renn Schafer	Kristi Stadler	Iris Trantham	Gerald Wellman
Paul & Barbara O'Day	José Quintero	Troy & Lindy Schenk	Bill & Brenda Stalder	Addison Ufkes	Jeffrey Wellman
Hal & Kathryn Oakley	Keely Ragar	Matt Schmidt	Ryan Stark	Cynthia Unmisig	Mark & Robin Wellman
Mary Oakley	Carol Rakers	Phillip & Maggie Schmidt	Kent & Selena Stegeman	Kayla Utters	Victor & Margie Welper
Signe Oakley	David & Jennifer Rakers	Nancy Schneblin	Alan Steigelman	Gabriel Vanderbol	Heidi Welty
Theresa Oakley	Stacey Ramsey	Payne Schoen	Margaret Steinbrecher	Charles Vanzandt	Dick Wentura
Alan Obert	James & Martha Rapp	Charles Scholz	Phillip Steinkamp	Ronald & Colae Vecchie	Michele Westmaas
Kristen Obert	Debra Reed	Phyllis Schulte	Rochelle Steinkamp	Richard Veihl, Jr.	Eric Whipp
Donald & Barbara Oitker	Kevin & Sheri Reller	Randall Schwedes	Velda Stephens	Joni Veile	Jeff Whiston
Eveline Olivas	Bryan & Jennifer Renfro	Nicholas Seckman	Devron Sternke	Scott & Jennifer Venvertloh	Billy & Phyllis Whitaker
Tracy Orne	Robert & Debbie Rhea	James & Betty Selby	Bryan & Brooke Stokes	Valerie Vlahakis	William & Phyllis White
John Michael Orr	Brad & Barb Richmiller	Allen & Alison Shafer	Larry & Barbara Stoll	Joe & Ann Vogel	Scott Whittaker
Martha Otto	Heath Richmond	Carol Sharpe	Kimberly Straube	Diane Vose	Christine Wiewel
Jeff Pacheco	Delford & Portia Richter	Jennifer Shields	Barbara Strieker	Marcel & Karen Wagner	Rebecca Will
Brenda Park	Deborah Riddell	Shuhsing Shih	Monica Stuart	Clifford & Beverly Wainman	Cindy Williams
David Penn	Richard & Diana Riechers	David Shinn	Daniel Stupavsky	Laura Wainman	Jeremy Wingerter
Hollie Perry	Dana Rigg	Janis Elbe Siebers	John & Gail Suddarth	Melissa Walker	Darin & Shelley Wintjen
Patricia Person	Kristen Ritterbusch	Eric & Leslie Sieck	Dick & Susan Tabb	Patricia Wallace	Erin Wisslead
Betty Peters	Emily Robbearts	William & Joyce Simpson	Michael Fray Tappe	Henry Walton	Teresa Wood
Dean Peters	Don & Amy Robbins	David & Marianne Slocum	Judith Taylor	Angie Ward	Danny & Barb Woodyard
Dwight & Lynn Phillips	Lance Robertson	Larry Smith	Samuel Tedrow	Duane & Carolyn Ware	David & Lynn Wright
Stephanie Phillips	Blake & Betsy Roderick	Stephen & Terri Smith	Michael Tenhouse	Ellen Waters	Michelle Wright
Kyle Pho	Kathleen Rodgers	Lisa Snodgrass	Michael & Jan Terry	Kay & Mike Waters	Jeanne Yingling
Raquel Piazza	Norman & Anita Rodriguez	Jessica Snow		Janelle Wathen	Bruce York

Thank You 2022-2023 DONORS

BUSINESSES

ADM Animal Nutrition
 Adams County Farm Bureau
 Adams Fiber
 Advanced Auto Glass
 Albert Investigations, Inc.
 Alter Metal Recycling
 American Association of University Women
 Amateur Sports Promotion
 Amazon.com Credit
 Ameren Illinois Company
 American Autoglass Inc.
 Architechnics Inc.
 Arnold, Behrens, Nesbit, Gray PC
 Auto Service of Quincy Inc. dba Midas
 B & N Trucking Inc.
 Bajco Illinois LLC
 Bank of Springfield
 BLDD Architects Inc.
 Blessing Health System
 Brown County Farm Bureau
 Buss Ag Services LLC
 Canton Veterinary Clinic LLC
 Carl Sandburg College
 Casady Family Trust
 Cass Cable TV Inc.
 Cass-Morgan Farm Bureau Foundation
 Caterpillar Foundation
 Caterpillar Inc. Charity Custodial Account
 Central CUSD #3
 Central Methodist University
 Clarus Corp.
 Clayton Christian Church
 CNB Bank & Trust
 Community Foundation Serving West
 Central Illinois & Northwest Missouri
 Craig Industries Inc.
 Custom Dental Care, PC
 Dollar General Literacy Foundation
 Edward Jones
 Elbe Auto Sales LLC

Electric Oak
 Emerald City Jewelers
 eTeamSponsor Inc.
 Farmers National Bank of Griggsville
 Farmers State Bank
 Fauble Insurance Agency
 Fidelity Charitable
 First Bankers Trust Company
 First Harvest Farm Management, LLC
 First Harvest Land Exchange, LLC
 First Mid Bank and Trust
 Fit Bri Wellness LLC
 Wifred K. Flesner Trust
 Friends for Frese
 Gardner Denver
 GemStone Countertops
 Great River Economic
 Development Foundation
 Griggsville Veterinary Clinic
 Gully Transportations Inc.
 Hannibal Community of Christ
 Hannibal Regional Healthcare System
 Hansen Spear Funeral Home
 Heartland Bank and Trust Company
 Heimer and Associates
 HOMEBANK
 ICON Global Merchandise
 and Promotions, LLC
 Illinois Electric Cooperative
 Illinois Rural Electric
 Cooperative Members Fund
 Institutional Advisor Services
 Janssen Seed & Services
 JH Concrete Construction, Inc.
 Jill Tracy for State Senate
 jt Creative Solutions
 Kiwanis Club of Quincy - Gem City
 Kiwanis Club of Quincy - Golden K
 Kiwanis International Quincy - Noon
 Klingner and Associates PC
 Knapheide Manufacturing Co.

Kohl Wholesale
 Lee's Sports Inc.
 Leffers Landscape & Nursery Inc.
 Liberty Bank
 Logan Agri-Service, Inc.
 ME Mechanical Inc.
 Marion Gardner Jackson Charitable Trust
 Mark Twain Casino
 Mercantile Bank
 Michelmann Foundation
 Morgan Stanley
 Nutrien Ag Solutions - Ferris, IL
 Nutrien Ag Solutions - Mt. Sterling, IL
 Nutrien Ag Solutions - Palmyra, MO
 Oakley Lindsey Center
 O'Donnell-Cookson Life
 Celebration Home LLC
 O'Donnell's Termite & Pest Control Inc.
 Partner's Inn Hi, LLC
 PayPal Giving Fund
 Peaksville Christian Church
 Pershing
 Pike County Glass Inc.
 Pike Feeds Inc.
 Poage Auto Plaza
 Poepping Stone Bach & Associates Inc
 Prairieland FS Inc.
 Quincy Medical Group
 Quincy Recycle
 Quincy Service League
 Quincy Society of Fine Arts
 Refreshment Services Pepsi
 Rich's Body Shop
 Richards Electric Motor Company
 Rinella Company
 River City Parts Inc.
 Rober Law
 Payne Schoen Consulting
 Schmiedeskamp, Robertson,
 Neu and Mitchell LLP
 RD Shaffer Trucking Inc

Siebers Law LLC
 Smoky Jennings Chevrolet
 Southeastern Community Unit
 School District 337
 Sparks Home Automation
 & Real Estate LLC
 Sprague's Kinderhook Lodge, Ltd.
 Stark's Studios
 State Street Bank & Trust Company
 Studio 4 Well Body & Mind LLC
 Sullivan Auctioneers
 Sullivan Farms, Inc.
 Sunset Home
 TD Ameritrade Clearing
 Temaura, Inc.
 Terstriep Tree Service
 The Chicago Community Foundation
 The District
 Thiele Garage
 TI Trust
 Titan Wheel International
 Tracy Family Foundation
 Tri State Car Wash Solutions LLC
 Two Rivers RC and D
 Tylex Inc.
 UK Online Giving Foundation
 United Community Bank
 United Way of Brown County
 United Wealth
 Ursa Farmers Cooperative
 Vinson and Sill Inc.
 WGEM
 Wells Fargo Clearing Services LLC
 Victor A. Welper Insurance Agency
 Western Community Unit School District 12
 Western Illinois Pork Producers
 WGEM
 Wilco Properties LLC
 Zanger & Associates

IN MEMORY OF

Loretta A. Barrett

Ruth Barrett

Allison Bennett

David Lee Bennett

Joyce Miller-Boren

Anonymous

Bill Fleer

Ginny Kamphaus

David Shinn

River Moonlite Bugh

Judith Bugh

Larry & Tracy Bugh

Reggie Coleman

Laura Gerdes Ehrhart

Mary Jo Dedert

Antique Club

Lee & Betty Peters

Bruce & Susan York

Bill Deters

Roger & Gerri Buss

Judy McCourt

Scott & Jennifer Venvertloh

Joe & Ann Vogel

Ellen Waters

Mike & Kay Waters

Ruth Deters

Roger & Gerri Buss

Judy McCourt

Scott & Jennifer Venvertloh

Joe & Ann Vogel

Ellen Waters

Mike & Kay Waters

Dan Dietrich

Barbara Holthaus

Harry Elbe

Anonymous

Richard Emerson

Brenda DeSpain

Marilyn Foote

Gary & Kathleen Bracy

Mark Goehl

Barbara Holthaus

Scott & Jennifer Venvertloh

Angie Ward

Danny & Barb Woodyard

Kathryn Gray

Anonymous (2)

Robert Gray

Barbara Harrison

Jason & Carla Boudreau

Debra Harrison

Geraldine Harrison

Philip Harrison

Patricia McGlothlin

Linda McNeil

Paul & Barbara O'Day

Peaksville Christian Church

Steve & Caryn Weaver

Vicky Harrison

Anonymous

Susan Abbott

Joshua Brueck

Brenda Manis

Patty McGlothlin

C. L. Harshman

Kimberly Buck

Paul Heath

Robert Hilgenbrink

Mark Higley

Martin Fleer

Dr. J. Victor Hopper

Ruth Hopper

John R Hopson

John H. Hopson

Dan Lerner

Ron & Joan Lerner

Mary Lerner

Ron & Joan Lerner

Dave Laws

Melissa Knapp

Beth Mandrell

Matthew Rolando

Matt McElfresh

Jerry Lunt

Rick McElfresh Family

Sammuel Tedrow

Mark McNett

Anonymous

Hank Walton

David Oakley

Mary Oakley

Kathy Olson

Andrew & Jamie Marner

Jack Pool

Kathleen Ebbing

Dr. BJ Rodriguez

Judy Bauer

Martha Bryan

Richard & Julie Cook

William & Maggy Croxville

Mitchell & Marcella Davis

Ryan & Katie Furniss

Great River Bank

Yes, I want to support my community college
with a contribution to the John Wood Community College Foundation.

Enclosed is my gift of \$ _____ In support of: Area of Greatest Need or Program or Scholarship: _____

Name(s) (as you would like it to appear in donor recognition) _____

Address _____ City _____ State _____ Zip _____

Email _____ Phone _____

JWCC does not sell or exchange email lists.

- I wish to remain anonymous.
- This gift is made in honor/memory of: _____
- I would like more information about creating a named fund or making a planned gift.

To make a contribution via credit card call 217.641.4105, visit jwccfoundation.org or scan this code to make a secure gift online.

Please make checks payable to JWCC Foundation. This form can mailed to: JWCC Foundation, 1301 S 48th St, Quincy, IL 62305.
Gifts to the Foundation are tax deductible to the extent provided by the law.

BOARD OF DIRECTORS

Donna Jansen
President

Bob Gray
Treasurer

Diane Ary
VP / Secretary

Dave Rakers
Past President

Barbara Holthaus
Executive Director

Gina Sheurman

Carol Brockmiller

Linda Coleberd

Joe Dierker

Janell Farmer

Jerry Hagmeier

Holly Jones

Jim Rapp

Bryan Renfro

Eric Thomas

Jil Tracy

Josh Welker

Keyouna West

Thank You for Your Support

For more information on giving,
contact Barbara Holthaus at
217.641.4104 or bholthaus@jwcc.edu.

Richard & Barbara Gregory
David Knepper
Carmen Rodriguez
Norman & Anita Rodriguez
Elizabeth Skinner
Judith Troxler
Patrick & Marla Wheelan
Anita Roy
Alan & Holly Acheson
James & Linda Bastert
Scott & Laura Bergman
Henry & Joyce Bockhold
Paul & Melissa Bowers
John & Janice Brady
Randy & Marsha Bunge
Randall & Sharol Busby
Clayton Christian Church
Bill Dieterle

Eric & Stephanie Ewing
Douglas & Judie Flesner
Dennis & Linda Fredrickson
Debra Freeman
Greg & Leslie Frese
William & Susan Gilman
Larry & Norma Gronewold
David & Rose Marie Hanke
Larry Haschemeyer
Robert & Anita
Haschemeyer
Jean Hatch
James & Patricia Henry
Mark & Mary Hill
Ronald & Rose Ann Huber
Linda Hyer
Ronnie & Traci Johnson
Adam Kestner
John & Linda Kestner

Shawn & Angelia Kindhart
Kristina Kirlin
Glen & Amy Koch
Richard & Charlette Krueger
Kenneth & Nancy Leapley
Greg & Elizabeth Likes
Marion & Jane Martin
Donna McCormick
Inez McNeff
Brenda Melvin
Dennis & Dawn Miller
Dean & Dorothy Moore
Joe & Joy Moore
Stephen & Sherlyn Moore
Paul Mueller
Gary & Tara Neisen
M. Christine Newell
Lavon Norris
Paul & Lana Nuessen

Alan Obert & Raymond
Richman
Bonnie Porter
Debbie Purdue
Richard & Debra Royalty
David & Marianne Slocum
Stephen & Terri Smith
Carol Snyder
Wayne & Bonnie Speckhart
Sullivan Farms, Inc.
James & Michelle
Thompson
Iris Trantham
Duane & Carolyn Ware
Billy & Phyllis Whitaker
Damian Vogel
Scott & Jennifer Venvertloh
Patricia Wainman
Becky Birch

Robert & Kelly Blackwell
Nate Dunham
Sherald Dunham
Marissa Marshall
Michael Marks
Delford & Portia Richter
Blake & Betsy Roderick
Gerald & AnnaBell
Wainman
Laura Wainman
Scott & Janet Whittaker
Darin & Shelley Wintjen
Greg Wathen
Janelle Wathen
Bernie Weiman
Norma Weiman
Maxine Whittaker
Susan Deege

IN HONOR OF

The Deters Family
Ruth Mays
Michael Elbe
Susan Deege
Lowell & Vickie Glass
Carol Leach
Eugene & Beverly McClellan
Jenny Terstriep
Mary Tiekens
Ron & Joan Larner
Anonymous
Ian Meyer
Jim & Charollette Meyer
Justin Meyer
Jim & Charollette Meyer

OUR MISSION:

John Wood Community College enriches lives through learning by providing accessible educational opportunities and services at an exceptional value.

Golden ANNIVERSARY 1974-2024

JWCC SET TO KICK OFF YEAR OF CELEBRATION

Founded in 1974, John Wood Community College will soon enter its 50th year with a full slate of activities to recognize the Trail Blazers who forged the first half-century and create opportunities to help more students find their path to success.

To mark the Golden Anniversary, JWCC will launch a Pathways to Promise Scholarship Fund Drive, establish the Trail Blazer Alumni Network, and publish a commemorative book chronicling the College's first 50 years.

HELP US CONTINUE THE PATH OF SUCCESS

Follow the festivities, donate, connect with the College, or join the celebration.

jwccfoundation.org/50years

GIVE

Community members or JWCC alums can show their support by making a contribution. Gifts of \$25 or more will receive an exclusively designed T-shirt for the College's 50th year.

Scan to **donate now!**

CONNECT

- **Share how JWCC impacted your life**, business, or organization, as part of our 50 Points of Pride.
- **Nominate a Trail Blazer** to be recognized at the anniversary celebration in 2024. This could be a former student, graduate, instructor, staff member, or administrator.
- **Follow the anniversary fun** on JWCC social channels below!

JOIN

Join the Trail Blazer Alumni Network! The College will keep in touch with upcoming events, provide networking opportunities, and connect your business or organization with current students.

Upcoming 50th community events:

- Business Before Hours** AUG 24, 7 - 8:30 a.m. *JWCC Clocktower Courtyard*
- JWCC Foundation Wine Pull** SEPT 21, 5:30 - 8 p.m. *Quincy Country Club*
- 50th Celebration Event** APRIL 2024!

 @jdub_cc
 john.wood.cc
 @jdubcc
 JwccEdu
 @jdub_cc

