

For Friends and Supporters of the MCC Foundation & MCC Alumni

MCLENNAN HIGHLANDER QUARTERLY

In this issue: 2013 "Hairspray" Gala • Arts Notes • Crawfish Crawl •
Scholarship Awards • First Generation News • The "A Team" •
Alumni News • Estate Planning • Honorariums and Memorial Gifts

Your Will, Their Way.

*Please remember the MCC Foundation in your
annual giving, estate planning and memorials.*

SPRING 2013

HEARTS IN THE ARTS "HAIRSPRAY" GALA A NIGHT OF MCC CELEBRATION

It is widely known in the philanthropic sector that gala fundraisers can be expensive to host, resulting in them being more "friend" raisers than fundraisers. After 12 years of hosting lovely galas, the MCC Foundation has, at times, found that to be the case.

However, the 2013 Gala, featuring the hugely popular McLennan Theatre production of the Broadway favorite "Hairspray," bucked the trend. Thanks, in part, to some cost-cutting measures, net proceeds as of this writing were 46% ahead of last year! Among the changes was moving the event back "on campus" to the courtyard at The Art Center, which on Feb. 21 was transformed into a lovely venue where 225 guests enjoyed a lavish cocktail dinner buffet. Many thanks to Mark Arnold and his staff for hosting the event!

After dinner, it was a quick ride or walk over to the Ball Performing Arts Center for the spectacular McLennan Theatre performance of "Hairspray." Word from our guests was that the show was among the best Gala theatre performances ever!

Another popular Gala feature was the raffle drawing for the diamond and stainless steel ladies' Tag Heuer watch, won by Dana Hassell.

We at the MCC Foundation are passionate about our community friends, and equally passionate about raising money to help students. This year, we celebrate an abundance of both.

hairspray

Thanks to Our Gala Sponsors

**BIG, BLONDE, AND
BEAUTIFUL SPONSOR**
KXXV-TV*

BOUFFANT SPONSOR
Waco Tribune-Herald*

AQUA NET SPONSORS

Boozer's Jewelers*

Diane & Kenneth Castello-
Painting With A Twist

TRACY TURNBLAD SPONSORS

Murray & Greta Watson-
Brazos Higher Education
Service Corporation
Providence Healthcare Network

**HEARTS IN THE ARTS
SPONSORS**

Community Bank and Trust
Dr. Eddie & Ellie Morrison

CORNY COLLINS SHOW

SPONSORS

American Bank
Parson's Roofing
Reed's Flowers*

HEARTS IN THE ARTS

BENEFACTORS

Ray & Ellen Deaver
Dr. Darrell & Donna Slette
Drs. William & Ruth Pitts

* In-Kind

HEARTS IN THE ARTS

We also extend a special thanks to our Hearts in the Arts Patrons, who supplement MCC's Visual and Performing Arts budget by buying season tickets and contributing to MCC Arts:

Community Bank & Trust • Dr. Eddie and Ellie Morrison • Ray and Ellen Deaver • Dr. Darrell and Donna Slette • Drs. William & Ruth Pitts • Dr. Wilbur & LaWanda Ball • Margaret Brown • Dave & Dottie Fornoff • William & Doreen Ravenscroft • Tom & Martha Salome • Drs. Clay & Dianne Sawyer

To become a member, contact the MCC Foundation at 254-299-8604.

Arts Notes

Steinway Series Features Anderson & Roe

For more than three years, the MCC Foundation has been raising support for the All-Steinway Campaign, an initiative that grew out of a 2009 decision by the MCC Foundation board to raise \$911,000 to buy 27 new Steinway pianos. This visionary act would completely outfit the MCC Performing Arts division with the finest keyboard instruments available and earn MCC the prestigious title of an All-Steinway School.

As the campaign draws to a close, the MCC Foundation celebrated with a special ceremony and plaque unveiling on Feb. 2 honoring our Premier All-Steinway donors. The plaques are prominently showcased in the lobby of the Ball Performing Arts Center.

In conjunction with the reception was the final concert of the 2012-2013 Steinway Concert Series, featuring the internationally acclaimed piano duo Anderson & Roe. To say that the evening was a success would be a grand understatement. The Ball Performing Arts Center theatre was packed with a wonderful cross-section of the community, all there to experience the duo's adrenalized, four-handed, playing style and their repertoire that ranges from classical to pop. The gracious artists even treated the audience to three encores! The performance was enchanting and memorable and we are planning to have the duo back in the future.

MCC Foundation Executive Director Harry Harelik, Associate Director Kim Patterson, Elizabeth Roe, Greg Anderson, Tommy Edds and Lise Uhl.

While the All-Steinway Campaign draws to a close, we still welcome additional gifts to support the ongoing maintenance of these quality instruments. If you would like to contribute, please contact the MCC Foundation at 299-8606.

HEALTH SCIENCES *News*

Dottie and Dave Fornoff, two of the major donors to the MCC Health Professions Simulation Lab, on Jan. 25 enjoyed a tour of the lab and

its many high-tech features. Above, Dottie feels the pulse on a training manikin. Below, Dave observes respiratory care instructor Donna Mendoza monitoring vital signs.

The manikins, which can cost from \$28,000-\$100,000 each, teach health professions students real-life healing skills in a safe environment. The Lab is set up much like hospital intensive care unit with individual patient bays. The manikins allow students to study and treat a variety of medical emergencies and patient procedures. During simulated emergencies, a behind-the-scenes nursing instructor can change the situation with just a computer keystroke

to test the students' abilities to think on their feet. Need always exists for support of MCC health programs --contact us for more information.

CRAWFISH CRAWL RAISES SCHOLARSHIP DOLLARS

More than 100 runners and walkers participated in the first Crawfish Crawl on April 6 at the MCC Bosque River Stage. The 1K walk and 5K run, sponsored by the University Center at MCC, offered participants challenging and scenic courses through the MCC campus while raising money for University Center transfer scholarships.

"I was excited about the initial turnout and how it allowed students and community members to see our campus and have the opportunity to participate in the Crawfish Boil as well," said University Center Director Lewis Snell. The Crawfish Boil has been an annual spring festival fundraising event sponsored by Student Activities.

The MCC Foundation will administer the Crawl proceeds, which will

fund scholarships for students transferring from MCC to three of its University Center partners: Texas Tech, Tarleton State University and Midwestern State University. This marks one of the first times the MCC Foundation has been able to offer scholarship support to MCC students who are transferring to other colleges.

Above, MCC President Johnette McKown, Donna Griffin and Sydney Cox cross the finish line in the April 6 Crawfish Crawl.

Save the Date

FRIDAY, OCTOBER 4, 2013
COTTONWOOD CREEK GOLF COURSE

Now accepting sponsorships
Contact the MCC Foundation at **299-8606**
or **hharelik@mclennan.edu**.
Proceeds benefit student scholarships at MCC.
Watch for registration information in August.

SCHOLARSHIP AWARDS UPDATE

The MCC scholarship committee, comprised of MCC faculty and staff and MCC Foundation board members, reviewed 745 completed scholarship packets this spring. Applicants were graded based on financial need, academic merit and recommendations, and were matched with scholarships based on the criteria established by the donor. As a result, almost 200 scholarship awards for the 2013-2014 year have been accepted by students. Almost 100 additional awards are pending and will continue to be made as the Fall semester approaches.

The Foundation scholarship competition is the main vehicle for applicants to apply for hundreds of Foundation scholarships, as well as institutional awards such as the Presidential scholars program, the Honors College program and the First Generation program.

This year's scholarship recipients will be honored at the 13th Annual Scholarship Recognition event at 7 p.m., Tuesday, Sept. 10 in the MCC Conference Center. The Foundation also will recognize those major donors who have established endowed scholarships and made major gifts to the Foundation, and The Highlander Alumni Association will announce the 2013 Distinguished Alumni and Distinguished Young Leader Award recipients.

The 2014-2015 scholarship application will be available online by Oct. 1, 2013. The application period generally closes in mid-January. Please encourage all possible qualified participants to apply. To be deemed eligible, the applicant must plan to be a fulltime MCC student (in the semester the money is used), have a minimum cumulative high school or college GPA of a 2.5 (on a 4.0 scale), and complete the required application packet during the application period. For more information on scholarships at MCC, please contact Associate Director Lance Summey at 299-8818 or lsummey@mclennan.edu.

RAPOPORT FIRST GENERATION SCHOLARS PARTICIPATE IN COMMUNITY COLLEGE DAY IN AUSTIN

Two scholars from the Bernard and Audre Rapoport McLennan Community College First Generation Program participated in Community College Day at the Texas Capitol in February.

Students Abbi Weiler and Justin Branch, pictured above, along with four other students representing the MCC Student Government Association and Honors College, met with Senator Brian Birdwell and Representatives Kyle Kacal and Doc Anderson. They also participated in a rally on the Capitol steps.

The students were accompanied by MCC Trustee Randy Cox, MCC President Johnette McKown, First Generation Program Advisor Crystal Anthony and MCC Vice President Drew Canham, pictured below.

WORLD OPENS UP FOR “A TEAM”

With their matching pink accessories, cross earrings and ultra-bright smiles, Aries Ramirez and Alison Flores could pass for sisters. They're such close friends, in fact, that their teammates on the MCC golf team have dubbed roommates Aries and Alison the “A Team.” Whether by luck or a commonality borne out of similar backgrounds, the two freshmen MCC golfers have become fast friends who are experiencing a whole new world thanks to the MCC golf program.

Aries, from El Paso, and Alison, from Corpus Christi, both grew up in hard working families that had little money to spare for the pricey lessons, camps and select teams that usually breed most college-bound athletes. None of their parents had gone to college: Aries' dad owns a body shop and her mother has been a stay-at-home mom for five children.

Alison grew up in a single parent household where her mother worked multiple jobs in fast food and service to try to make ends meet for her and her brother. Later, her mom would return to Delmar College to earn her Associate's Degree. But when Alison was a child, all she knew was that she had unconditional support from her mom and grandparents to pursue her passions, regardless of cost. Aries, too, says she now recognizes the sacrifices her family made for her.

“Looking back, I can see the times we struggled, but they never let me know it,” she says today.

Aside from similar family backgrounds, the girls also share what they consider to be God-given talent for golf. Both played multiple sports, finally selecting golf at ages considered very late for most serious young athletes. At her father's encouragement, Aries reluctantly first tried golf at age 11 after she had excelled at, but lost interest in, kick boxing.

“I said: golf's not even a sport, Dad,” she says with a laugh. “I mean, there's no physical contact or anything.” But she agreed and her father signed her up for a lesson the next day. It was clear to her instructor that

Alison Flores, left, and Aries Ramirez are first generation college students excelling at golf at MCC.

she had a true gift, and soon after, she was shooting in the 90s. By her sophomore year at 5A El Paso Eastwood High School, Aries began to love the sport and was consistently shooting in the 70s.

Alison began playing golf even later, picking up her first club as a high school freshman. Her first opportunity to play 18 holes of golf was in a tournament as the freshman #1 player for the 4A Corpus Tuloso Midway High School varsity team.

“I didn't even know how to play golf, and I did terribly” she says, rolling her eyes. “I took 36 balls with me to make sure I'd have enough.” (For the uninitiated, a player might carry a maximum of six balls to play 18 holes.) But like Aries, Alison's gift shined through; by the end of her sophomore year, she was shooting in the 80s and then consistently in the 70s throughout her junior and senior years.

“My mom is a natural—a real phenomenon—at golf,” Alison explains. “She went 10 years or more without playing and the first time back, she shot two over par. So, I got it from her. But it's definitely one of the hardest sports I've ever played.” Another important quality Alison got from her mom

is to take care of her education first, and that lesson stuck. Today, Alison has a 4.0 gpa and is a member of the Phi Theta Kappa honor society at MCC. Her goal is to become either a dentist or a nurse practitioner. Aries, who also has an impressive 3.5 gpa, wants to teach Anatomy and Physiology at the college level.

Both members of the A Team say they are deeply thankful for the opportunities presented to them by the MCC golf program, particularly the traveling to many states and playing on top-quality courses against Division I teams.

“We are playing with the best,” Alison says. “We are often the only community college team playing at these tournaments, so not every golfer can say that.” This year, the team has traveled to tournaments in Oklahoma, Arkansas, Louisiana and Arizona, and they are looking forward to playing at Nationals in Mesa, AZ on May 13-16. It's a heady schedule for this Corpus Christi native who had never traveled further than Dallas or flown on an airplane before she came to MCC.

“They kept trying to scare me into thinking I was going to die in a plane crash,” she says of her pranking teammates.

Providing his golfers opportunities like these are what keep MCC Golf Coach Stan Mitchell energized, he says. Aside from the tournament travel, he goes out of his way to make sure his golfers participate in campus and community activities to show them the world beyond golf course and classroom. Each year, the golf team serves as hostesses at the Hearts in the Arts Gala and as key assistants at the MCC Golf Classic.

Mitchell says the importance of such experiences cannot be overstated. For many MCC athletes, playing college sports is their only chance at a college education. But that education can mean more than book learning: “They need to see how the world works—how scholarships get funded and how organizations function,” Mitchell says. “Every one of these experiences opens up their world a little more.”

GRADUATION EVENT NETS NEW ALUMNI MEMBERS

The Highlander Alumni Association participated in MCC's first graduation fair on March 26 and enrolled more than 70 new members. The association, which is open to MCC friends, current and former students, now has 3,000 members representing 26 states and five foreign countries!

Nursing graduates Jessica Lusk and Jennifer Owens participate in the Passport to Graduation fair March 26.

Passport to Graduation was held in the lobby of the MAC building and featured tables providing information about graduation, transcripts, transferring from MCC, ordering regalia and graduation invitations, the Highlander Alumni Association and the University Center at MCC. Every participant who stopped by the alumni booth joined the association, no doubt enticed by the free alumni t-shirts and Snickers bars!

Holly Surginer, Assistant Registrar, said the turnout for the first graduation fair was better than expected and that the event will be an annual affair.

Highlander ALUMNI ASSOCIATION

McLennan Community College • Waco, Texas

6TH ANNUAL ALUMNI & FRIENDS REUNION PICNIC SET FOR JUNE 13

Mark your calendars for the 6th Annual MCC Highlander Alumni Association Alumni & Friends Reunion Picnic on Thursday, June 13 at the MCC Bosque River Stage!

This year's picnic will feature fantastic picnic food and a rockin' concert by all-time favorite The Morticians!

The picnic and concert are free to Highlander Alumni Association members (join today at <http://alumni.mclennan.edu>) and one

guest; additional meals may be purchased at check-in for \$8 each but must be reserved in advance by the RSVP deadline of June 10.

To register for the picnic and reserve additional meals, visit the event website at <http://alumni.mclennan.edu/event/2013AlumniReunionPicnic>.

Editor's Note: If you are, or know of, an outstanding alumnus of McLennan Community College and would like to be featured in a future edition of "Alumni Spotlight," please contact Kim Patterson, Alumni Director, at kpatterson@mclennan.edu

**Join the Highlander Alumni Association! Membership is free and includes benefits.*

Register at <http://alumni.mclennan.edu>.

The Highlander
Alumni Association
is on Facebook!
Click here to "Like"

PLANNING FOR YOUR ESTATE & REMEMBERING THE MCC FOUNDATION

by: Harry I. Harelik, Executive Director, MCC Foundation

The McLennan Community College Foundation is blessed to have hundreds of supporters who remember the Foundation with annual gifts for memorials, honorariums, raffles, special funds for scholarships, capital improvements, staff/faculty professional development, and gala and golf tournament registrations. We are most grateful for this wonderful support!

Most supporters intend to remember the MCC Foundation in their final estate plans but often that doesn't happen. In the 45-year history of McLennan Community College, only three donors have named the MCC Foundation as a beneficiary of their estate. With thousands of graduates and hundreds of retired faculty and administrators, McLennan Community College has been important in many lives, but that hasn't thus far resulted in testamentary remembrances. It is our hope this changes in the future!

Will and Testament

Preplanning is very important to be sure that a testamentary (gift at death) is carried out. One way to ensure a gift at death is to insert a clause in a donor's last will and testament (or add in a codicil, an addition, to one's will,) also inserting one in the last will and testament of one's spouse, which covers a gift to the MCC Foundation. One may leave a stated amount (called a pecuniary bequest) or leave an amount equal to a certain percentage of the distributable estate (the estate value less applicable expenses). One suggested way in which to do this is with the following wording:

"I bequest the sum of \$_____ or ____% of my adjusted gross estate, whichever is greater, as determined for federal estate tax purposes, to the McLennan Community College Foundation, a 501(c)(3) and 509(a)(1) not for profit tax exempt organization existing under the laws of the State of Texas and located in the city of Waco in said state, such donation to be invested in _____ (a specific fund previously established, or the general unendowed or endowed scholarship fund, the staff and faculty professional development fund, a specific campus capital campaign, etc.)"

The previous is *suggested* wording not to be substituted for the advice of a licensed, practicing Texas attorney.

Charity of Choice

In addition, one may include the MCC Foundation, 1400 College Drive, Waco, Texas 76708, as a charity of choice in his obituary. An inclusion in the obituary often leads to wonderful gifts being made in memory of the deceased, such gifts not depleting the deceased's estate. And, be sure your loved ones know you want to remember the MCC Foundation!

Legacy Society

Not only might the estate gift provide a charitable deduction for the estate if the estate is large enough to be a taxable estate, but also the MCC Foundation can provide some additional benefits to the donor through the new Legacy Society program at the McLennan Community College Foundation. If a donor notifies the Foundation that an estate gift has been included in his will, the donor will receive the following:

- 1) Naming to the MCC Foundation's membership in the Legacy Society.
- 2) Annual invitation to a Legacy Society breakfast or lunch with the President of McLennan Community College for an update on campus activities
- 3) A permanent paver (while supplies last) in the donor's name at Highlander Legacy Plaza for all gifts exceeding \$2,000 when they are received as the estate is closed.

Life Insurance, Charitable Gift Annuities

Other ways to remember the MCC Foundation are to name the Foundation as a beneficiary of a life insurance policy, an IRA or retirement plan, or a trust.

Continued, p. 9

ESTATE PLANNING, *continued*

Charitable gift annuities, now offered by the MCC Foundation, can also be ideal vehicles for donors because they offer:

- 1) A guaranteed high rate of return until the death of the donor and/or the spouse (guaranteed 5.8-9%, depending on age.) Payments may be made monthly, quarterly or annually either beginning immediately or deferred to a point in the future at the donor's discretion,
- 2) A charitable deduction in the year the annuity is set up (and potential immediate income tax savings), and
- 3) A way to potentially guarantee a gift to the charity of choice at the donor's and/or the spouse's death.

Ultimately, the point is to remember that if a charity has been a charity of choice during a donor's lifetime, it makes great sense to provide additional gifts for the charity at the donor's death. Not only will the donor have a permanent remembrance in the history of the charity but also a gift at death will help supplement the charity for the loss of future gifts the donor would have made had he or she continued to live.

The staff at the MCC Foundation would be delighted to assist any donor with discussions of testamentary gifts of any kind and will work with your professional advisor, attorney or CPA to assure the gift is handled in a confidential, expedient and useful way as the donor specifically dictates. Contact Harry Harelik at 254-299-8606 or hharelik@mclennan.edu for more information.

McLennan Highlander Quarterly is a publication of the McLennan Community College Foundation, a 501(c)(3) and 509(a)(1) charitable organization that supports McLennan Community College student scholarships and capital projects.

2013 FOUNDATION BOARD:

Betty Bauer, Mike Bidwell, Diane Castello, Randy Cox, Diane Deaver, Louis Englander, Wesley Filer, Bill Goss, Fay Gutierrez, Harry Harelik, Dana Hassell, K. Paul Holt, Luanne Klaras, Annette Lindsey, Paul McClinton, Johnette McKown, Bill Patterson, Mike Raymond, Nelwyn Reagan, Valerie Robinson, Hazel Rowe, Ann Roznovsky, Lisa Sheldon, Winfred Watkins and Murray Watson, Jr.

FOUNDATION STAFF:

Executive Director: Harry I. Harelik, MPA, CPA, CFRE
Associate Director, Communications & Alumni Relations: Kim Patterson, APR, *Editor*
Associate Director, Operations: Lance Summey, LMSW
Executive Secretary:
Rose DeLeon

RESOURCE DEVELOPMENT STAFF:

Director, Resource Development: Nancy Neill
Executive Secretary:
Cloddy Williams

HONORARIUMS *and* MEMORIALS TO THE FOUNDATION
JANUARY 1, 2013 - MARCH 31, 2013

honorariums

In Honor of Henry Apperson's 45th Anniversary
Teaching at MCC, by:
Harry and Beverly Harelik

In Honor of Gary Duncan's 45th Anniversary
Teaching at MCC, by:
Harry and Beverly Harelik

In Honor of Gene Gooch, by:
Judy Gooch

In Honor of Harry and Beverly Harelik's Marriage, by:
Howard and Trudy Cohen
Jim and Teresa Rambo

memorials

In Memory of Dorene Allen, by:
Dr. Karen Albrecht

In Memory of Michael Bader, by:
Dr. Karen Albrecht

In Memory of Harlin (Sonny) Barfield, by:
Dr. Karen Albrecht

In Memory of William (Bill) Berry, by:
Dr. Karen Albrecht

In Memory of Nathan Brickman, by:
Harry and Beverly Harelik

In Memory of Sarah Katherine Brown, by:
Dr. Karen Albrecht

In Memory of Herman "Bob" Burris, by:
Richard and Jane Drum
Harry and Beverly Harelik

In Memory of William Castilow, by:
Dr. Karen Albrecht

In Memory of Paul Caudle, by:
Dr. Karen Albrecht

In Memory of Patricia Reiley Clifton, by:
Harry and Beverly Harelik

In Memory of Nadine Crittenden, by:
Harry and Beverly Harelik
Jim and Teresa Rambo

In Memory of Gloria Jean Crews, by:
Dr. Karen Albrecht

In Memory of Joseph Howard Culver, Sr., by:
Dr. Karen Albrecht

In Memory of Reverend Peter Diebenow, by:
Dr. Karen Albrecht

In Memory of Martha Dixon, by:
Dr. Karen Albrecht

In Memory of Rebecca Dixon, by:
Harry and Beverly Harelik

In Memory of Freda Dobbs, by:
Dr. Karen Albrecht

In Memory of Eugene Evans, by:
Dr. Karen Albrecht

In Memory of Joseph Ginnane, by:
Dr. Karen Albrecht
Richard and Jean Fallas

In Memory of Gus Gonzalez Sr., by:
Dr. Karen Albrecht

In Memory of Margaret Harelik, by:
Dr. Karen Albrecht

In Memory of John Martin Hargrove, by:
Harry and Beverly Harelik

In Memory of Paul Harrup, by:
Ray and Cynthia Perry

HONORARIUMS *and* MEMORIALS TO THE FOUNDATION
JANUARY 1, 2013 - MARCH 31, 2013

In Memory of Dr. Chester R. Hastings, by:
Dr. and Mrs. Wilbur A. Ball
Harry and Beverly Harelik
John and Linda Hatchel
Mark Hopkins
Drs. Stanley and Johnette McKown
Clyde Koehne
Dennis and Jan Michaelis
Tommy and Nancy Neill
Drs. Harry and Louise Powell, III.
James and Arlene Schwarz

In Memory of Ezra Henderson, by:
Dr. Karen Albrecht

In Memory of Melony Holder, by:
Dr. Karen Albrecht

In Memory of Deborah Ann Ingram, by:
Dr. Karen Albrecht

In Memory of David Harris Kittner, by:
Dr. Karen Albrecht
James and Faith Glatte
Drs. Stanley and Johnette McKown

In Memory of Elizabeth Lanning Kelley, by:
Harry and Beverly Harelik

In Memory of Jimmy P. Kizer, by:
Michael and Sandy Hinton

In Memory of Dr. Bill Kolter, by:
J. B and Bonnie Alexander
Sondra Dubowsky
John and Joalice Halsell
Harry and Beverly Harelik
James and Karen McClellan
Lu Asher McClellan
Drs. Stanley and Johnette McKown
Stan and Nancy Mitchell

In Memory of Dorothy V. Lenamon, by:
Harry and Beverly Harelik

In Memory of Chiquita Lockhart, by:
Dr. Karen Albrecht

In Memory of Bud Lowery, by:
Dr. Karen Albrecht

In Memory of Doris Ann Manning, by:
Dr. Karen Albrecht

In Memory of Molly Martinsen, by:
Dr. Karen Albrecht

In Memory of Dan E. Mayfield, Jr., by:
Harry and Beverly Harelik
Ray and Cynthia Perry
Sheehy, Lovelace & Mayfield, P.C.

In Memory of Don McCauley, by:
Dr. Karen Albrecht

In Memory of Harry Mitchell, by:
Dr. Karen Albrecht

In Memory of Don Morgan, by:
Dr. Karen Albrecht

In Memory of Sam Nay, Jr., by:
Harry and Beverly Harelik

In Memory of Annie Norman, by:
Dr. Karen Albrecht

In Memory of Helen Park, by:
Dr. Karen Albrecht

In Memory of Ernestine Watkins Payne, by:
Dr. Karen Albrecht

In Memory of Bob Pettigrew, by:
Dr. Karen Albrecht
Nick and Fay Gutierrez
Drs. Stanley and Johnette McKown
Jerry and Pam Niles
Jim and Teresa Rambo

HONORARIUMS *and* MEMORIALS TO THE FOUNDATION
JANUARY 1, 2013 - MARCH 31, 2013

In Memory of Ruth E. Proctor, by:
Donnie and Cathy Hagan

In Memory of Esther Quinn, by:
Dr. Karen Albrecht

In Memory of Fran Robken, by:
Dr. Karen Albrecht

In Memory of Frances Rountree, by:
Harry and Beverly Harelik
Ray and Cynthia Perry

In Memory of Floyd Sanders, by:
Harry and Beverly Harelik
Tom and Nancy Neill
Becky Parker
Jim and Teresa Rambo

In Memory of Mary Schreiber, by:
Ray and Cynthia Perry

In Memory of Jennie Marie Williams Searight, by:
Dr. Karen Albrecht

In Memory of Beverly Sharp, by:
Benjy and Betty Bauer

In Memory of J. Robert Sheehy, Sr., by:
Nick and Fay Gutierrez
F.M. and Georganna Hite
Lynn W. Klatt
Buddy and Louise Powell III
Robert and Margaret Ross
Sheehy, Lovelace & Mayfield, P.C.
Mr. and Mrs. William Sheehy

In Memory of Betty Smith, by:
Dr. Karen Albrecht

In Memory of Earline Snow Smith, by:
Dr. Karen Albrecht

In Memory of Jack Stapleton, by:
Dr. Karen Albrecht

In Memory of Ed Stass, by:
Dr. Karen Albrecht

In Memory of Jessie Stevens, by:
Dr. Karen Albrecht

In Memory of Dr. Jerry Stewart, by:
Tom and Nancy Neill

In Memory of Robert Stockburger, by:
Dr. Karen Albrecht

In Memory of Pastor Mike Toby, by:
Drs. Stanley and Johnette McKown

In Memory of Dr. Anita Louise White, by:
Mr. and Mrs. Wm. Burns Aman
Richard and Jane Drum
Bob Ford
Nick and Fay Gutierrez
Marketa Halova
Harry and Beverly Harelik
John and Linda Hatchel
Drs. Lisa and Kent Hoeffner
H. Dale and Mary Glenn Hughes
Lynn W. Klatt
Clyde Koehne and Family
Phillip and Carol Lowe
Dennis and Jan Michaelis
Bill and Ruth Pitts
Buddy and Louise Powell III
Jack and Beth Schneider
James and Arlene Schwarz
Mark and Lorraine Stansel
Doris Stevens

In Memory of Yun-Cheng Wong, by:
Dr. Karen Albrecht