

Meet the DACC Foundation's New Executive Director: Tonya Hill

On Sept. 10, Tonya Hill became the Executive Director for the DACC Foundation.

Mrs. Hill's prior position was as the market president and commercial-relationship manager for Old National Bank. Before applying for this position at DACC, she had served for three years on the DACC Board of Trustees. She is a DACC alumna, having graduated in 1993.

As DACC's new executive director, Mrs. Hill will work with the Foundation Board which consists of 23 volunteer citizens and donors. The DACC Foundation oversees a \$15 million endowment and last year disbursed \$600,000 in scholarships to nearly 560 students. Her primary focus in managing this 501 c3 charity will be to raise funds to support student scholarships and key educational programs.

Mrs. Hill is a life-long member of the Vermilion County community and a Catlin resident. After her graduation from DACC, she transferred to Eastern Illinois University, where she earned a bachelor's degree in career and educational studies.

Q: So why would someone leave a successful career in high finance to become a fundraiser for a community college?

A: This isn't just any community college. DACC is like a home to me, and I'm really happy to be here. DACC made a deep impression from the very first

time I set foot on the Campus as a student. The instructors I had were instrumental in guiding me on the right path in my education and in my life.

Q: What's your plan for the first few weeks on the job?

A: I need to go out and meet as many people as I can—community members, donors, and businesses. Even though my job at the bank afforded me an opportunity to interact a great deal with community members, my doing that was in a different context from what I'm doing now on behalf of the College Foundation. Not everyone knows all of the good things that go on at DACC. One of my first priorities will be to help people understand what a great asset the College is to the community and how DACC supports student success.

Q: Would you say that the DACC Foundation supports student success?

A: Absolutely. The mission of the DACC Foundation has three core goals, which are to promote student access, College affordability, and institutional excellence.

Q: OK, so let's go one at a time. What do you mean by student access?

A: I'm referring to the open-door policy at DACC. The College welcomes anybody who is looking to seek a better life through education. One of my chief roles will be to deliver this message on open access whenever and wherever possible to raise the community's awareness about what the DACC slogan says, 'Endless Possibilities.'

Executive Director,
Tonya Hill

In this Issue:

Meet the Director	1
A Home of Their Own	2
Dr. Robert & Sue Ewbank	3
Honors & Memorials	5
Commencement Photos	8

Wanted: A Home of Their Own for DACC Softball

DACC has an amazing Women's Softball Team.

Last season, the Lady Jaguars were among the league's elite, compiling an impressive 35-13 record. They were also superstars in the classroom. In fact, their collective Grade Point Average of 3.21 ranks them near the top of all college teams in Illinois.

The players can hit a ton, scoop up grounders like a combine, and pitch the daylights out of a ball. In fact, the only thing that they lack...is a field of their own.

DACC home games are on the other side of town, at Winter Park, a playground for squirrels and swinging preschoolers. While the team appreciates the City's gesture in allowing them to play in a municipal park, what would really raise the spirits of the plucky DACC players would be a field on the DACC campus. Players would be able to go right from class to a game or a practice rather than having to plan for all that extra time to ride a van out to Winter Park.

Another benefit would be the fan interest the field would generate. Softball will definitely receive a lot more support and recognition from people at the College if the games were on the campus.

The College has designed a new softball field for the

front of the campus, near East Main Street.

The backstop and home plate would be due north of the Child Development Center. Home run balls would travel out toward the tall maples guarding East Main Street. The field would be aesthetically pleasing as softball fields go, a real showcase when people first enter the campus.

The first phase of construction would provide a "serviceable" field with such essentials as a dirt infield and manicured-grass outfield, fencing, dugouts, and bleacher stands. An electronic scoreboard, bullpen, practice cage, and lavatories would follow during the second phase.

The total cost for completing both phases of this project is just under half a million dollars. Without any State or local municipal subsidies available, the College is hopeful that an angel swoops in to help fund the field.

"If you'd like to help DACC's amazing women find the sort of home they need and deserve, please let me know," President Nacco says. "The new softball field needs a name, and it could be named after you, your loved ones, your company, or whatever you want."

But until a donor steps forward and this Field of Dreams stops being a dream, people around DACC will probably just call it "YOUR NAME HERE" Field.

A rendering of the proposed women's softball field, which would be situated on the northern lawn of the Danville Campus.

Why We Give...Dr. Robert & Mrs. Sue Ewbank

Dr. Robert Ewbank and his wife Sue have enjoyed a 58-year love affair with Danville...and a 64-year love affair with one another.

They're also terribly fond of Danville Area Community College.

Over the past 20 years, the couple has built the Dr. Robert and Sue Ewbank Fund into a sizeable endowment. Their DACC Foundation fund generates at least two scholarships annually—in perpetuity—to help defray the costs of tuition and books for full-time health-science students with financial need.

Although their daughter Kim earned an associate degree from DACC, the Ewbanks' affection for the College is deeply rooted in their commitment to serving their community. "Most of what I've become in life, I owe to scouting and the value system that scouting has ingrained in me," says Dr. Ewbank, who has participated in the Boy Scouts for more than 75 years.

Both Ewbanks were born and raised in Indiana. Sue would earn a nursing degree in Danville at the St. Elizabeth School of Nursing, and took some classes at what was then known as Danville Junior College. "We moved to Danville in 1960 and have watched DACC grow by leaps and bounds over the years," she says. "The College started very small with no buildings, just some rooms at the high school. But over the years, (founding president) Mary Miller, and (17-year president) Alice Marie Jacobs

helped build DACC into the wonderful college you have today."

Among the beneficiaries of the Ewbanks' support are the Boy Scouts, St. James United Methodist Church, United Way, War Memorial Museum, Danville Library, Vermilion Museum, YMCA, Boys & Girls Club, Women's Shelter, Animal Rescue, Lakeview College of Nursing, Kiwanis Club, and Indiana University. The latter is Dr. Ewbank's alma mater, where he earned his doctorate in dental surgery as well as bachelor's and master's degrees. For three years he served at Indiana University as chief resident in oral surgery.

Along with Dr. Ewbank's 35-year private practice as an oral surgeon in Danville, the Ewbank family operated a successful business raising and showing Arabian horses. They held two national sales, one at the farm and one in the Danville Civic Center. Dr. Ewbank was a two-term president of the International Arabian Horse Association. He appraised Arabian horses in England, Canada, the U.S., Australia, and Morocco. He led a delegation of Arabian horse riders in President Reagan's Inauguration parade.

The Ewbank family takes DACC's mission to heart. Says Dr. Ewbank, "Back when I was young, people could get through life without a college education, but times have changed. DACC has something for everybody, people of any age or interest or background. When we give to DACC, we're doing our own small part to

Cont'd pg. 5

Dr. Robert and Sue Ewbank, with their daughter Kim, who recently visited Danville from South Carolina.

I plan on spending much of my time visiting with community groups and going to schools to talk with students and their parents about the educational opportunities that DACC offers.

Q: And affordability?

A: Even though DACC tuition is much more affordable than the tuition at private and four-year colleges, many of our students still struggle to pay their bills. When I was a student, I was part of a big group of working-class students—that is, just above the poverty level and not eligible for federal Pell assistance. People like me and many of our students today have to work two or three jobs just to make ends meet. Even DACC's low tuition can seem daunting to someone scraping together money just to pay for food and rent and transportation. That's why what we do at the Foundation to support student scholarships is critically important. I know, first-hand, that any little bit of financial support a student receives can go a long way toward helping students achieve their personal goals.

Q: OK, so what about institutional excellence?

A: The Foundation doesn't just support scholarships. We're also providing funds to advance key DACC initiatives and academic programs. In the last year, donors have helped fund CNC machines in the metalworking shop, the Sustainability Farm on North

Daisy Lane, and a number of academic programs through what's called the 'Faculty Endowed Chair' program. Within the next few months, we'll launch a campaign to support the Presidential Scholarship Program, which provides merit-based scholarships for the brightest high-school students in the County. We'll also enlist donor support for a new simulation lab for nursing, a fully renovated theater, and an on-Campus softball field.

Q: So how do you expect to get all of this done?

A: We have a great staff in our controller Sandra Dreher and office assistant Gina Davis. And I'm really impressed with the people on the Foundation Board. During my first meeting with the Board, it almost took my breath away seeing that such a distinguished group of citizens have chosen to serve on our Foundation. They will be wonderful partners in our work together on behalf of students and DACC.

Q: And I suppose you'll be working closely with Board President Tom Chamberlain.

A: Yes I will. I came to know Tom from banking, and have also come to see that he has a deep passion for service to the community and the College. He is thoroughly committed to the success of the DACC Foundation and students. I look forward to working with him and (outgoing president) Tuck (Meyer) and everyone else on the Foundation Board.

Tonya Hill (center), the new Executive Director of the DACC Foundation, with staff members Gina Davis and Sandy Dreher.

Giving in Tribute

February—August 2018

With gratitude we recognize these 2017 honor and memorial contributions which provide a lasting tribute by enriching a DACC student's educational journey.

In Honor of

Dr. Keith Bates

Becky Estill

Julius W. Hegeler II

Dr. Alice Marie and Darrel Jacobs

Robert Kesler

Dr. Alice Marie and Darrel Jacobs

William Kesler

Dr. Alice Marie and Darrel Jacobs

Dr. John C. Mason, Jr.

Dr. Alice Marie and Darrel Jacobs

Barbara McComb

Dr. Alice Marie and Darrel Jacobs

Cindy Nacco

The Honorable Rita Garman
Scott and Tracy Wahlfeldt

Bob Randall

The Honorable Rita Garman

Tracy Wahlfeldt

Jim and Linda Gieseke

Sadie Walls

Anonymous

Cont'd pg. 6

Why We Give, cont'd from pg. 3

help people find a better life through education. We know that DACC delivers on that promise. We appreciate the feedback they receive from their scholarship recipients. "We get such nice sweet notes from the students thanking us for their scholarships, and we hope we can continue to add more scholarships."

DACC Foundation Honors Program
2014 — Dr. Robert and Sue Ewbank
with scholarship recipient, Chelsea
Thomas.

In Honor of, cont'd from pg. 3

Rickey and Laura Williams

Anonymous
Bob and Nancy Boesdorfer
Patricia Calloway
Rand and Glenda Campbell
Kerry and Jill Cranmore
Stanley and Pamela Crosby
Diezi and Alicia Delcambre
Dwain and Jennifer Dixson
Richard and Jayne Donahue
Sandy Dreher
Kenneth and Vickie Drollinger
Eric Echols
Dr. Alice Marie and Darrel Jacobs
Randall and Lisa Kelsey
Susie Landers
Nathan and Lauren Lenstra
Teresa Menkhaus

Gary and Brenda Miller
Maurice Miller
Clara Nelson
Dora Nelson
Faye Noble
Kimberly Paden
James and Sharon Poshard
Dick and Jane Shockey
Sylvia Sleva
Dan and Kerri Thurman
Crystal Truss
Scott and Tracy Wahlfeldt
Ashley Williams
Eli Williams
Claudean Withers
Jeremy and Jessica Zerkle

In Memory of

Ward and Violet Ames

Mr. and Mrs. Michael Ames

Norma Jean Bailey

Sandra Diveley Batmangelich
Danville Area Community College
Jerry Lambert

John Barth

Danville Area Community College

Burton Brackney

Danville Area Community College
Bill and Marilyn Satterwhite

Alice Busing

Nan Payne

Clarence "Pete" Clapp

Danville Area Community College

Robert Cowan

Danville Area Community College

Marie Daeke

Bill and Marilyn Satterwhite

Mary Alice Davis

Keith and Nancy Dalenberg

Paulette Eaton

Danville Area Community College

Tom Fletcher

W. John and Sue Shane

Peggy Gardner

Danville Area Community College
Bill and Marilyn Satterwhite
Mark and Rebecca Schlecht
Dan and Kerri Thurman
Scott and Tracy Wahlfeldt

Cont'd pg. 7

Marcia Gillis

Danville Area Community College

John Girton

Janis Dunn

Lance Girton

Tom and Beth Chamberlain
Bill and Dede Doney
The Honorable Rita Garman
Kesler, Nelson, Garman, Brougher
& Townsley, P.C.
Ron and Janice Lee
Dale and Teresa Miller
Ronald and Carol Naylor
Thomas and Darla O'Shaugnessy
Andrew and Deanne Potalivo
Mary Powell
Vicki Trask

Laura Girton

Derek Girton
Lance Girton
Louis and Nancy Gizoli
Steve and Becky Stroul

Robert Griggs

Mary Griggs

Curt Huffman

Mr. and Mrs. Darrell Thompson

Cliff Kinate

Tom and Barbara Crays

Virgil McConnell

Dr. Alice Marie and Darrel Jacobs
Nan Payne

Fred Payne

Dr. Anneliese Payne

Charlie Pohlman

W. John and Sue Shane

Wilma Ren

Danville Area Community College

Libby Shea

W. John and Sue Shane

Camille and Anna Spezia

John and Nancy Spezia

Barbara Todd

Tim and Jackie Prunkard

Meet the Director, cont'd

Q: So what's the long-range view for you and the Foundation?

A: I'm here for the long haul. DACC has been part of my life for a long time and I plan to retire from here—a long time from now. For my son and his friends—and one day for my grandchildren—I want all of them to be able to enjoy the same great education at DACC that I had. I want to do whatever I can to keep the College what it has been for more than seven decades, one of our community's greatest strengths.

Foundation Honors Program
2016: Tonya Hill with
scholarship recipient, Jessica
Ballentine.

Scenes from Commencement 2018

Faculty Farewell

Receiving Diploma

The Assembly

Graduate Fun

Honorary degree presented to Julius W. Hegeler II by President Nacco and Trustee Tonya Hill.

DACC Foundation Board of Directors

Officers

Mr. Tom Chamberlain, President
Mrs. Lesley Shore, Vice President
Mr. Judd Peck, Secretary
Mr. Bill Nichols, Treasurer

Members

Mr. Cory Acton
Mrs. Nancy Dalenberg
Mr. Jeff Fauver
Mr. Walter Dean Grimes, Jr.
Ms. Kristy Herr
Ms. Theta Lee
Dr. Alice Marie Jacobs
Dr. Jaya Nelson
Mr. Thomas "Tuck" Meyer
Mr. Chris Kittell
Mr. Alan Puzey
Mr. Ryan O'Shaughnessy

Ms. Lois Wise
Mrs. Sybil Mervis
Mr. Dick Cheney
Mrs. Jane Towne
Mrs. Deanna Witzel
Ms. Marilyn Tucker
Mr. DeMarko Wright

Directors Emeriti

Mrs. Nancy Bates, Director Emeritus*
Mr. Julius W. Hegeler II, Director Emeritus
Dr. John C. Mason, Jr., Director Emeritus
Mr. George Richards, Director Emeritus
Mr. W. John Shane, Director Emeritus

Foundation Staff

Mrs. Tonya Hill, Executive Director
Mrs. Sandy Dreher, Controller/Office Manager
Mrs. Gina Davis, Office Assistant