
H.C.R. No. 210

H.C.R. No. 210
HOUSE CONCURRENT RESOLUTION
WHEREAS, Amarillo College lost an ardent champion with the passing of A.C. president Dr. Steven W. Jones on February 22, 2009, at the age of 56; and
WHEREAS, Born in Shreveport, Louisiana, on September 28, 1952, Dr. Jones worked as an industrial economist before turning his energies toward higher education; he held a bachelor's degree in business, an M.B.A. in management and economics, and a doctorate in higher education administration; he was also a graduate of the Harvard University Institute for Educational Management and the Center on Philanthropy at Indiana University; and
WHEREAS, Dr. Jones moved to Amarillo from Phillips Community College of the University of Arkansas, where he had served as chancellor since 1996; he was named president of Amarillo College on October 15, 2003, and over the ensuing years he charted an ambitious new course for this West Texas school; and
WHEREAS, One of his first undertakings was the development of a long-range plan that focused on technology upgrades; he subsequently scored a major triumph with the passage in 2007 of a $68 million bond issue, by far the largest in school history; revenue from the bonds is slated to fund the renovation of existing classroom facilities and the construction of two new buildings, one to house math and science programs and the other a nursing and dental health center, which is being named in his honor; and
WHEREAS, During his tenure, Dr. Jones worked to more closely align the school's technical programs with the needs of the community, so that local industry, business, and government would have a ready, well-qualified workforce and students could train in fields offering long-term employment prospects and high wages; innovative offerings drew new students and helped push the school's academic enrollment to more than 10,000; Dr. Jones also succeeded in increasing federal funding for the college by more than 35 percent; and
WHEREAS, A productive scholar, he published three books and dozens of articles in professional journals; moreover, numerous colleges, universities, and community college systems sought his expertise and counsel; earlier in his career, he served as vice chair of the American Association of Community Colleges Board of Directors, as a member of the board of the Ford Foundation Rural Community College Initiative, as a member of the President's Advisory Board of the Association of Community College Trustees, and as an adviser to the W. K. Kellogg Foundation for its community college program; and
WHEREAS, In Amarillo, this esteemed gentleman chaired the boards of a regional medical center, a rural health care foundation, and the Amarillo Chamber of Commerce, and served as a board member of the Harrington Regional Medical Center, Amarillo Museum of Art, United Way of Amarillo & Canyon, Amarillo Symphony, and Salvation Army; he was a Paul Harris Fellow with Rotary International, as well as a Gideon and a deacon in the Baptist Church; and
WHEREAS, In all his endeavors, Dr. Jones enjoyed the love and support of his wife, Tommye Lou Jones, and two daughters, Holly and Jennifer; and
WHEREAS, Amarillo College has gained immeasurably from the leadership, experience, and unwavering commitment that Dr. Steven Jones brought to his post as president, and the legacy of his achievements will continue to enrich the citizens of the Panhandle for years to come; now, therefore, be it
RESOLVED, That the 81st Legislature of the State of Texas hereby pay tribute to the life of Dr. Steven W. Jones and extend sincere sympathy to the members of his family: to his wife of 33 years, Tommye Lou Jones; to his daughters, Holly Rhea Jones and Jennifer Ashley Jones; to his mother, Bobbie Jones; and to his other relatives and friends; and, be it further
RESOLVED, That an official copy of this resolution be prepared for his family and that when the Texas House of Representatives and Senate adjourn this day, they do so in memory of Dr. Steven W. Jones.
Smithee

 President of the Senate
Speaker of the House
I certify that H.C.R. No. 210 was unanimously adopted by a rising vote of the House on May 11, 2009.

Chief Clerk of the House
I certify that H.C.R. No. 210 was unanimously adopted by a rising vote of the Senate on May 13, 2009.

Secretary of the Senate
APPROVED: __________________
 Date

 Governor

Page - 1 -

Page -2 -

