

Mountain Empire

Community College Foundation

SHARE THE VISION ANNUAL REPORT 2013

Share the Vision

It is my pleasure to present to you the Mountain Empire Community College/MECC Foundation 2013 Annual Report, a summary of the year's successes, challenges, and opportunities.

Leadership has been described as the capacity to translate vision into reality. I believe that Mountain Empire Community College continues to translate vision in positive action for the future. The community college system in Virginia was developed by leaders with a vision to improve educational opportunities for residents. Our campus facilities were developed thanks to a vision to meet the academic and workforce needs of the region. MECC students enroll with a vision to improve their future; our donors provide scholarships and needed resources because they share a vision for a strong, vibrant community.

Southwest Virginia is changing and the need to diversify the region's economic and skill base is imminent. Now, more than ever, our high school graduates and displaced workers will require a post-secondary education in order for their family and community to prosper.

Let me share my vision with you. I believe that Mountain Empire Community College is critical to meeting the demand for high-skilled, educated workers. Our college will serve as the driving force to attract new industry to the region. We can achieve a strong, vibrant community by investing in educational opportunities and support services that our students need to be successful during and after their college experience.

A vision can only be transferred to reality if it is clearly articulated and others are enlisted in a joint effort to achieve results. I ask you to share MECC's vision for student success, community engagement, growth and development, and supportive partnerships, all of which lead to the ultimate goal of a prosperous and productive Southwest Virginia.

Dr. Scott Hamilton

TABLE OF CONTENTS

Student Success	3
Community Engagement.....	4
Growth and Development	6
Supportive Partnerships	7
MECC Foundation Donors	8
About the Foundation.....	11

Vision: Student Success

The goal of MECC is to ensure that each student achieves his or her personal education and career goals. In addition to quality academics, the college supports several programs that promote student success.

For the last decade, the AIMS Higher Scholarship program has enabled qualifying high school students to attend MECC with no out of pocket costs for tuition and fees. The program has encouraged students to reach higher academic standards and helped their families to finance a college education for their children. As of fall 2013, MECC has cumulatively served 1,125 students through the AIMS Higher Scholarship Program, with 300 or more students concurrently receiving support. AIMS Higher Scholarship students have less need for developmental education. Students prepared for college-level study will have a much greater chance for success and save time and money in working toward a degree or certificate.

Preparing high school students for the transition to college is also the goal of MECC's Career Coach program. Career coaches work individually with students to provide career assessment, resume development, and tutoring—services that traditional high school counselors are stretched to provide due to workload. Coaches also guide students through the college enrollment process, providing information about applying, financial aid, and orientation. Last year, MECC's Career Coaches had direct contact with more than 2,500 high school students in the region and provided individual coaching services for more than 1,500 students. MECC believes the additional assistance in planning for future educational and career-related goals will provide high school students with a clearer vision of how to be successful in college and in life.

"My career coach has helped to get me into the Introduction to Health Information and Medical Science class. This class will enable me to be exposed to different medical professions that I might be interested in. I am especially excited about the opportunity to job shadow professionals."

— Twin Springs High School Student, Dare Bond

SPECIAL THANK YOU

MECC thanks the Virginia Tobacco Commission for their continued support of the AIMS Higher and Tobacco Family Scholarships, as well as additional college programs and initiatives.

Members of the Tobacco Commission visited the campus in 2013 to present a \$420,000 award to MECC's AIMS Higher and Tobacco Family scholarship programs and a \$59,595 award for MECC's Advanced Manufacturing program.

Vision: Community Engagement

A PROUD COMMUNITY

For more than 40 years, Mountain Empire Community College has served an integral role in fulfilling the educational and economic development needs of Southwest Virginia. In an ongoing effort to build awareness and support for the college and our students, MECC launched the first-ever MECC PROUD campaign in 2013 in coordination with the college's annual Home Craft Days festival. Businesses, students, alumni, employees and community members throughout Dickenson, Lee, Scott and Wise Counties and the city of Norton participated by displaying MECC PROUD yard signs and window decals. MECC PROUD signs were also distributed at the MECC Alumni Booth featured at the Home Craft Days festival. Feedback and response for the MECC PROUD campaign was overwhelmingly positive, and the college plans to continue the MECC PROUD campaign on an annual basis.

MECC launched the first-ever MECC PROUD campaign in 2013 in coordination with the college's annual Home Craft Days festival.

CELEBRATING OUR HOMETOWN

Adriana Trigiani may call New York City her home these days, but she will always be a Big Stone Gap girl. Trigiani visited MECC's campus just a few days before filming began for the long-anticipated *Big Stone Gap* movie. Scores of fans and friends greeted her at MECC's Goodloe Center, anxious to learn about the movie and Trigiani's ongoing work to promote her hometown. Her commitment to film in Big Stone Gap is equal to her commitment to involve locals in the production of the film. "I love it so much here. I love the people so much. The heart of [the movie] is honoring the dignity of the working person." Several Mountain Empire students and staff members served as interns and cast members, including student Austin Swiney. "It's a very

neat business,” said Swiney, 18, of Norton, Virginia. “Everything is very fast-paced.” Although filming was at a whirlwind pace, Trigiani hopes to have a long-term impact on the area.

MECC students assisted with the production of the Big Stone Gap movie, featuring cast members (left to right) Whoopi Goldberg, John Benjamin Hickey, Jenna Elfman, and Ashley Judd.

Anthony Platt

LIVING HISTORY

For Dr. Walter Ziffer, the atrocities of the Holocaust are not just a page in a history book, but a history he has lived. Dr. Ziffer, a Holocaust survivor, was the honorary guest of Mountain Empire Community College’s Annual Living Legend Lecture series. More than 500 people, including high school students from throughout the Southwest Virginia and Northeast Tennessee region, heard Ziffer’s compelling testimony, urging the audience to prevent further human suffering through remembrance. In addition to Ziffer’s lecture, audience members were also able to view a special museum exhibition on loan from Kennesaw State University titled *Parallel Journeys: World War II and the Holocaust*. The exhibit focused on the experience of teenagers during the Holocaust years. The Living Legends series was developed by by MECC Assistant Professor of History Mike Strouth, who has provided outstanding leadership in hosting this program annually. The 2013 Legends Lecture was sponsored by New People’s Bank and the MECC Foundation in recognition of Veterans Day.

Only Walter (left) and a fellow deportee, Peter Berger, survived the war. (Peter eventually moved to a kibbutz in Israel).

Vision: Growth and Development

With a united vision and financial support from state and local leaders, MECC's campus is evolving to meet the future workforce needs of the region. MECC celebrated the rededication of Dalton-Cantrell Hall in October, marking the closure of an 18-month construction process that moved classrooms and offices to allow for the complete demolition of the facility's internal structure. Constructed in 1984 to serve as a mining technology center for the Southwest Virginia region, Dalton-Cantrell Hall was named in honor of Governor John N. Dalton and Delegate Orby Cantrell who were instrumental in securing funding for the instructional facility. In 2008 the Virginia General Assembly approved a statewide capital outlay program for institutions of higher education. The program included funds for the design and renovation of Dalton-Cantrell Hall provided through the issuance of tax-exempt bonds by the Virginia College Building Authority and the 21st Century College Program. In June 2008, MECC was authorized to begin planning and development of the \$9M renovation project. Engineering

was provided by The Lane Group, and Quesenberry's, Inc. served as the project construction contractor. State Senator Phillip Puckett and House of Delegate members Terry Kilgore and Joseph P. Johnson, Jr., along with many members of the college staff, student body, and community were there to commemorate the special event demonstrating the campus' ongoing growth and development.

MECC's vision to offer state-of the-art learning opportunities extends beyond facilities to actual program development to meet the identified needs of the community. With a goal to improve rural healthcare delivery in Southwest Virginia, MECC applied for and received an \$883,000 Rural Health Information Technology Workforce grant from the U.S. Department of Health and Human Services (HHS) to support and enhance the region's only Health Information Management (HIM) degree program. In addition, the college received a \$94,332 grant from the Appalachian Regional Commission to establish dual enrollment basic Emergency Medical Technician (or EMT) courses in four local high schools. At least 72 students will have the opportunity to earn college credit, a CPR certification, and an EMT/Basic Career Studies Certificate before they graduate from high school.

With the rising cost of tuition and the downturn in the region's economy, the MECC Foundation is strongly focused on increasing scholarship funding. The Foundation's goal is to ensure that every resident has the opportunity to increase their employability by seeking an affordable, quality education.

MECC celebrated the rededication of Dalton-Cantrell Hall in October, marking the closure of an 18-month construction process that moved classrooms and offices to allow for the complete demolition of the facility's internal structure.

Vision: Supportive Partnerships

Community colleges are strongest when programs and goals are developed in unison with the current and future workforce needs of the region. In an effort to align vision and need, the Mountain Empire Community College Foundation held a series of forums with leaders from the economic development, energy, healthcare, and manufacturing sectors in the spring of 2013. Challenges and partnership opportunities were identified by the college and the business sector, addressing workable solutions benefitting the entire Southwest Virginia region.

Eastman Chemical Company donated \$10,000 to support the purchase of new equipment and software for MECC's industrial technology programs.

One such partnership that has already produced mutual benefits is MECC and Eastman Chemical Company's Electromechanical Technology Student Trainee Program. Qualifying students who complete at least one year of coursework in electromechanical technology at MECC can apply for a trainee position with Eastman Chemical Company. Selection of trainees is competitive, with only the most qualified candidates advancing to paid positions.

Since the partnership began, more than 25 MECC graduates have been hired as Eastman trainees. According to Jeff Frazier, Eastman's Coordinator for the Regional Center for Advanced Manufacturing, "the trainee program has proven to be an excellent tool for recruiting and retaining qualified candidates for our maintenance

positions. We continue to get positive feedback from our first level team managers who coach the trainees during their assignments. Programs like this provide an excellent way for students to gain experience in advanced manufacturing. We encourage other companies to take advantage of this model as well."

In 2013, the Virginia Department of Education honored MECC and Eastman Chemical Company's vision to develop strong, supportive partnerships with a Creating Excellence Award. The award promotes best practices in education and recognizes exemplary contributions that improve the quality of Career & Technical Education programs. In addition, Eastman Chemical Company donated \$10,000 to the college in 2013 to assist with the purchase of new equipment and software for MECC's industrial technology programs.

Technical education is also the focus of MECC's partnership with Dominion Virginia Energy. In 2013, Dominion awarded MECC \$35,000 to purchase a virtual welder trainer, allowing students to acquire, practice, and master welding techniques in a simulated application, reducing consumable and material wastes produced in traditional instruction.

In addition, The Dominion Foundation provided \$5,000 to establish a new endowed scholarship for MECC students enrolled in a technical program. The first award is expected to be made during the 2014–2015 academic year.

The Dominion Foundation donated \$35,000 to purchase a virtual welder trainer.

MECC Foundation Donors

The Foundation gratefully acknowledges the following people, organizations, and businesses who contributed from July 1, 2012 to June 30, 2013.

Benefactor's Club (\$10,000 Plus)

Alpha Natural Resources, LLC
BP Wampler Consulting, Inc.
Community Trust & Investment Company
Eastman Chemical Company Foundation
Anonymous
Ms. Reida A. Rankin
Ms. Martha J. Rhodon
Mr. Bruce K. Robinette
Mr. Richard Rusk
Scholarship America
C. Bascom Slomp Foundation
Mr. Mike Thomas
Tobacco Indemnification and Community
Revitalization Commission
U.S. Department of Education, Title III Program
Wellmont Foundation
Wellmont Health System

Loyalty Club (\$5,000 – \$9,999)

Ms. Wanda B. Caudill
China Garden Restaurant
Dominion Foundation
Farmers & Miners Bank
Mr. Joseph H. Fuller
Lambda Alpha Epsilon
Mr. & Mrs. James H. Large
Scott County Rotary Club

Executive Club (\$2,500 – \$4,999)

Jack Gibbs Foundation
Pepsi-Cola Bottling of Norton
Mrs. Lucy F. Reasor
Shirley Lane Stiles Memorial Nursing Fund
Dr. Terrance E. Suarez
Virginia Foundation for Community
College Education
Wadlow Gap Ruritan
Williams-Berry Charitable Foundation

President's Club (\$1,000 – \$2,499)

1960's PVHS Classes Reunion
A & A Enterprises, Inc.
Auto World of Big Stone Gap
Mrs. Jettie Baker
Crutchfield Corporation
Mr. & Mrs. Roger A. Daugherty
Dickenson County Board of Supervisors
Eastman Credit Union
Mrs. Bonnie Elosser
Mr. & Mrs. Howard Gilliam
Mr. & Mrs. Jack R. Howard
Mr. & Mrs. Robert E. Isaac
Kiwanis Club of Norton
Lions Club of Norton
Mr. & Mrs. Gary McCann
Mr. & Mrs. Tom McGlothlin
MECC Association of Classified Employees
Mountain Empire Chapter IAAP
New Peoples Bank, Clintwood Branch
Norton Community Hospital Auxiliary
Penn Virginia Operating Company LLC
Quesenberry's, Inc.
Mr. & Mrs. Michael J. Quillen
Rex McCarty Services, LLC
Dr. & Mrs. Parmod K. Sapra
Mr. & Mrs. Ben F. Sergent
Mrs. Ruby L. Slomp
South-West Insurance Agency
Mr. & Mrs. C. Dale Stanley
Tempur Sealy International
Town of Pennington Gap
Tuck Mapping Solutions, Inc.
Verizon-Virginia, Inc.
Wallens Ridge State Prison
Wise County School Board
Mr. & Mrs. F. Winston Witt

Founder's Club (\$500 – \$999)

Appalachian Children's Theatre, Inc.
Belk
Mr. & Mrs. Joseph B. Bryant
Mr. & Mrs. K. Roger Bullock
Mr. & Mrs. Gary J. Bumgarner
Mr. David M. Carter
Mr. & Mrs. Donald Carter
Ms. Susan Cassell
Mr. & Mrs. Robert M. Chiles
Mr. John Clogston
Dr. Margaret Ann Davis
Food City, Abingdon
Frito-Lay
Mr. Terence Michael Gilley
Glass Machinery & Excavation, Inc.
Ms. Mary Grace Groseclose
Dr. & Mrs. James Scott Hamilton
Mr. Marvin Hammond
Mr. & Mrs. Mark S. Harris

Ms. Jane A. Jones
Ms. Susan Kennedy
Mr. Joshua L. Kiser
Kline Foundation
Lee Bank and Trust Company
Lone Pine Exterminating Company
Mrs. Patricia T. Miller
Mr. & Mrs. Thomas L. Miller
New Peoples Bank, Norton Branch
Powell Valley Printing
Pro-Art Association
Robinette Steel & Scrap Metal
Dr. & Mrs. Robert H. Sandel
Scott Co. Herald-Virginian, Inc.
Ms. Donna Shelton
Mr. & Mrs. Raymond V. Skorupa
Mr. & Mrs. John R. Stafford
Subway
Ms. Adriana Trigiani

Wellmont Health Systems-Mountain Region
Mr. William C. "Buzzy" Witt
Wolfe, Williams, Rutherford & Reynolds

Sustainer's Club (\$250 – \$499)

Advantage Group
Mr. & Mrs. Ben E. Allen
B J Motors Company
Ms. Della V. Bays
BB&T, Clintwood Branch
Mrs. Peggy G. Beverly
Mr. Robert Blanton
Mr. & Mrs. G. Bruce Bledsoe
Mr. & Mrs. Gavin M. Bledsoe
Ms. Jearline M. Bledsoe
Ms. Sue Ella Boatright-Wells
Dr. & Mrs. Robert E. Botts
Mr. M. Campbell Cawood
Mr. & Mrs. Herbert Y.C. Choy
Mr. Thomas Clements
Mr. & Mrs. John Collier
Core Fitness
Cornerstone Pharmacy LLC
East Stone Gap Alumni Association
Food City, Weber City
Freedom Ford, Inc.
Ms. Sarah Jane Gilliam
Ms. Charlotte Green
Mr. & Mrs. Allen Sage Hardin

Mr. Leton Harding, Jr.
Ms. Jewel G. Harrell
Mr. Jon Johnston
Mr. & Mrs. Darin Jones
Joy Mining Machinery
Dr. William P. Kanto, Jr.
Kimbermark, LLC
Kingsport Times-News
Kwik Kafe of Tri-Cities
Lamar Outdoor Advertising
Lee County Industrial Development Authority
Lopez Wealth Management, LLC
McClure River Kiwanis Club
Mr. Don McDavid
Mrs. Virginia H. Meador
Montgomery-Kinser Law Office
Nickelsville Ruritan Club, Inc.
Mrs. Phyllis Nitschke
Norton Community Hospital
Ms. Diana D. Pope
Powell Valley National Bank, Big Stone Gap
Powell Valley National Bank, Pennington Gap
Prime Sirlain of Norton, Inc.
Mr. & Dr. R. Jackson Rasnica
Romak Construction, Inc.
Ms. Alice B. "Peggy" Rusek
S & C Rentals
Scott Telecom & Electronics, Inc.
Mr. & Mrs. Nasser Shahbazi
Mr. & Mrs. Kenneth Spurlock
Mr. Fred Staples
Mr. & Mrs. Mike Strouth
Mr. & Mrs. J. Fred Tate
Thompson & Litton
Mr. Jim Vicars
Mr. D. H. Whitley
Wise County Industrial Development Authority

Friend's Club (\$1 – \$249)

4 Paws Veterinary Hospital
The Academy of Performing Arts
Mr. & Mrs. James H. Addington
Adkins & Hunnicutt, PC
Advance Auto Parts
All To Pieces, LLC
Allen's Carpet & Vinyl Outlet
Mr. & Mrs. William Christopher Allgyer
Anonymous
Appalachian Osteopathy, PC
Appalachian Traditions, Inc.
Applebee's
Mr. & Mrs. Robert Archer
Ms. Joan P. Austin
Ms. Susie Austin
Mr. Timothy Austin
B & K Farm Supply
B.J. Fortner Hardwoods, Inc.
Mr. Joel Bailey
Bailey & Wells, Inc.
Mr. & Mrs. Larry Dean Baker
Mr. & Mrs. Smitty Baker

Bank of Marion
 Barbara's Gift & Fabric Shop
 Barter Theatre
 Mr. & Mrs. Stanley Bateman
 Mr. & Mrs. Jim Bates
 Mr. Carson Wayne Beaver
 Mrs. Mary Blackburn
 Mr. & Mrs. Richard B. Blackwell
 Mr. Timothy B. Blankenbecler
 Bledsoe Law Office
 The Blossom Box
 Bob's Market
 Ms. Beth Boggs
 Mr. & Mrs. C.M. Boggs
 Mr. Ricky Bolling
 Mr. Windell Bolling
 Bolwell Financial Consultants, LTD
 Bontri Apartments
 Col. John Crawford Boston, Ret.
 Mr. & Mrs. Glen F. Bowen
 Mr. & Mrs. James Bowlin
 Mr. & Mrs. William H. Bowling
 Brad's Pitt BBQ
 Ms. Dorinda Bradshaw
 Ms. Lelia Bradshaw
 Dr. & Mrs. Dr. R Steven Brown
 Mr. & Mrs. John Donald Bruch
 Buchanan Pump Services & Supply Company
 Bud's Gun & Pawn Shop
 Builders Hardware, LLC
 Ms. Rachel Burch
 Dr. Carol A. Burkart
 Mr. & Mrs. Wendel Burke
 Mr. Robert Burton
 C&S Construction & Excavating, Inc.
 Mr. & Mrs. David P. Callahan
 Dr. Gene Callahan
 Mr. & Mrs. Rick Campbell
 Ms. Patti W. Cantrell
 Mr. & Mrs. Arthur Perry Carroll
 Ms. Nancy H. Cassell
 Century 21
 Ms. Susan Chadwell
 Dr. Andrew J. Chapman
 Childers Oil Company, Inc.
 Mr. & Mrs. James R. Childress
 Mr. & Mrs. Patricia Christian
 Ms. Mary Clabaugh
 Clintwood Lions Club
 Ms. Donna Cluesman
 Mr. & Mrs. Fred Coeburn
 Mr. & Mrs. Tucker S. Coleman
 Ms. Betty Collier
 Mr. & Mrs. Kyle S. Cooper
 Copper Creek Ruritan Club
 Mr. & Mrs. Carl E. Cornett
 Mr. Marc Cornett
 Mr. & Mrs. Clinton Counts
 Ms. Sabrina Cowden
 Mr. Billy Jack Cox
 Mrs. Charlene C. Cozart
 Mr. & Mrs. Larry N. Cradic

Crosscountry Mortgage, Inc.
 Mr. Kenny Crowder
 Mrs. Kay Culbertson
 Ms. Mattie Elizabeth Culbertson

Ms. Tina Cupp
 Mr. & Mrs. James Daley
 Mrs. Ethel Daniels
 Ms. Beverly Darby
 Dari Delite
 Ms. Katherine DeCoster
 Ms. Dana DeFoor
 Ms. Charlotte Ann Dehgan
 Mr. & Mrs. J.B. Dent
 Dent Craft
 Ms. La Nette Desler
 Diamond G Jewelry Wholesale
 Dickenson Center for Education & Research
 Ms. Lori Dingus
 Ms. Kimberly D. Dorton
 Dotson Chevrolet-Olds, Inc.
 Double D Tire Service
 Ms. Vaso Doubles
 Ms. Frances M. Doyle
 Mr. & Mrs. W. C. Draper
 Duffield Grille, LLC
 Duffield Lumber & Hardware Co, Inc.
 Mr. & Mrs. Edward J. Duffy
 Ms. Belinda Durham
 Edward Jones Investments
 Mr. James "Nick" Edwards
 Mr. & Mrs. Harold Egan
 Electric Hardwoods, Inc.
 Mr. & Mrs. O.H. Elliott, III
 Engineering Services (ESI)
 Mr. Devin England
 Mr. Robert England
 Estes Bros. Construction, Inc.
 Mr. & Mrs. Robert D. Etherton
 Mr. Jason Falin
 The Family Bakery
 Family Drug, Inc.
 Fannon Land & Auction Company
 FGA Automotive, Inc.
 Dr. & Mrs. Victor B. Ficker
 First Bank & Trust Company, Abingdon
 First Bank & Trust Company, Norton
 First Community Bank
 Fit-Con Graphics
 Mr. Richard Fogg
 Food City, Big Stone Gap

Dr. & Mrs. J. E. Fugate
 Mr. James H. Garrett
 Ms. Phyllis P. Gary
 Ms. Peggy Gibson
 Mrs. Sam Gilbert
 Mrs. Pam Giles
 Mr. Paul F. Gilley
 Mrs. Thelma Gilley
 Gilley's Jewelers
 Mr. & Mrs. Hayward Gilliam
 Gilliam Funeral Home
 Goochland Athletic Booster Association
 Mr. & Mrs. Glen F. Graham
 Mr. & Mrs. James M. Graham
 Grand Home Furnishings
 Mr. Ernest Gray
 Ms. Amy Greear
 Mr. & Mrs. Michael Green
 Mr. & Mrs. Michael Phillip Green
 Mr. Roger B. Greene
 Ms. Susan Greene
 Gress Engineering, P.C.
 Hagy & Fawbush Funeral Home
 Mr. Garland Hall
 Mr. & Mrs. Gary L. Hall
 Ms. Kristy Hall
 Mr. Robert A. Hamblen
 Hancock-Lambert Pharmacy
 Ms. Alice Harrington
 Mr. Paul D. Harris
 Haysi/Clinchco Lions Club
 Ms. Mary Catherine Hendricks-Hawkins
 Mr. & Mrs. Dwight Hillman
 Holding Funeral Home
 Mr. Dustin Holman
 Home Hardware & Furniture Co.
 Mr. & Mrs. Chad Hood
 Mr. & Mrs. A. W. Hopkins
 Mr. & Mrs. Douglas N. Horne
 Ms. Barbara B. Humphreys
 Dr. & Mrs. Jozsef Hunek

Impressions of Norton, Inc.
 Innovative Graphics & Design
 Interstate Construction Products
 Mr. & Mrs. George F. Isaacs
 Ms. Linda Jenkins
 Mr. Kevin Johnson
 Mr. Tony Johnson
 Mr. David Jones
 Ms. Mitzi Jones
 Mr. & Mrs. Marion C. Joplin
 Mr. Martin Joplin
 Mr. & Mrs. Joseph M. Kanyan
 Keepsake Frame & Art Gallery
 Mr. & Mrs. Jeff Kegley
 Ms. Amy Kelley
 Ms. Lana L. Kennedy
 Mr. & Mrs. Ronnie Kern
 Mr. & Mrs. Wallace Ketron
 Mr. Teddy Kilgore
 Mr. & Mrs. William D. Kilgore
 Mr. & Mrs. David Kindel
 Mrs. Louise Helbert King
 Mr. & Mrs. Scott L. Kiser
 Kwikway Markets
 Ms. Terri L. Lane
 Mr. Bruce Large
 Mr. & Mrs. Gerald Dale Lee
 Lee County Chamber of Commerce
 Lee Family Dental, PLC
 Lindsey Wilson College
 Mr. & Mrs. George Litton
 Litton Family Medicine, P.C.
 Mr. & Mrs. Charles W. Locke
 Lonesome Pine Economy Drug
 Lonesome Pine Realty
 Mr. & Mrs. Melvin Long
 Mr. & Mrs. F.M. Loughlin
 Mr. Denley Lucas
 Dr. & Mrs. Lurton B. Lyle
 Mr. & Mrs. John C. Marion
 Ms. Regenia Massey

Legacy Society

The following individuals have made arrangements to include the MECC foundation in their estate plans, named the college as a beneficiary of life insurance, or made a gift of paid-up life insurance.

Anonymous
 Dr. Jane Sowers Armistead
 Jettie Baker
 Jim Bates
 Carol Buchanan*
 W.H. and Callie Anne Coughlin Clark
 Elizabeth Couch*
 Georgia Jo Couch*
 Leona Crockett*
 Frank and Mary Fugate
 Howard and Ruth Gilliam
 Jean Hill Grigsby*
 Ann Verta Hamilton*
 Edna Billette (Perry) McFadden*

Willie Joe and Laura Lyon Peters*
 Nell Phillips*
 Reida Rankin*
 Sue Rosenbalm*
 Frank* and Ginger Rutherford
 Ben and Nancy Sergeant
 R.C. "Snook"* and Marti Shelton
 Dale and Donna Stanley
 Helen Jackson Sutherland*
 French Taylor*
 Beth Wendell*

*deceased

Maxim Engineering, Inc.
 McAfee Law Firm, PC
 Mrs. Pamela McCarty
 Mr. & Mrs. Brian McDavid
 Mr. Ernest J. McDonough
 Mr. Ronald D. McQuery
 MECC Bookstore
 Mercer Trigiani
 Ms. Mi Finca
 Mid-Mountain Heating & Cooling
 Miners Exchange Bank
 Ms. Alberta Mitchell
 Mr. James "Mickey" Mixon
 Morgan-McClure Chevrolet, Inc.
 Mr. & Mrs. Michael Morrison
 Mountain States Health Alliance
 Mountainrose Vineyards, Inc.
 Mr. Phillip Travis Mullins
 Mr. Robert Lee Mullins
 Mr. Ronnie Mullins
 Mr. Wes Mullins
 Mullins, Harris & Jessee P.C.
 Mr. Mark A. Munsey
 Ms. Janine Myatt
 Myers Lumber & Supply
 Natural Tunnel State Park
 Ms. Lucille Neeley
 Ms. Nita J. Nelson
 New Peoples Bank, Weber City
 New Peoples Bank, Honaker
 Mr. Gary Nickles
 Norton Floral of Lee County
 Ms. Geneva O'Quinn
 O'Reilly's Auto Parts
 Mr. & Mrs. James M. Odle
 Dr. Chuks A. Ogbonnaya
 Olde Tyme Auctions, Inc.
 Ms. Amanda Olinger
 Ms. Barbara Orndorff
 Mr. & Mrs. Robert R. Parks
 Sheriff Gary Parsons
 Patio Drive In
 Mr. & Mrs. Arles Pease
 Ms. Joan Pease
 Mr. Ron Pendergraft
 Ms. Jo Penley
 Pennington Pharmacy
 Pennington's Greenhouse
 Performance Engineering, LLC
 Mr. Roger Peters
 Dr. & Mrs. Richard I. Phillips
 Mr. John Pierce
 Ms. Kathy E. Pierson
 Mr. Doug Pillion
 Pizza Hut of Big Stone Gap
 Powell Valley Animal Hospital
 Powell Valley National Bank, Duffield
 Powell Valley National Bank, Jonesville
 Powell Valley Stone Company
 Pullin-Ink
 Ms. Cathy Qualls

Mrs. Betty R. Quate
 Ms. Marcia K. Quesenberry
 Ms. Rita Quillen
 Mr. & Mrs. Charles T. Quillin
 Mr. Jerry L. Ramey
 Rask Rentals
 Rasnic Veterinary Services, Inc.
 Mr. & Mrs. Donald L. Ratliff
 Mr. William Reach
 The Regional Eye Center, PC
 Mr. & Mrs. James Remley
 Ms. Angela B. Reynolds
 Ms. Carolyn H. Reynolds
 Ms. Constance S. Rhoton
 Mr. & Mrs. Buddy Lee Rife
 Mr. & Mrs. Danny Rife
 Mr. & Mrs. David Douglas Rife
 Mr. & Mrs. Donald W. Rife
 Mr. & Mrs. Michael Rife
 Mr. Sam Ring
 Ms. Cynthia Ringley
 Mr. Gregory Ringley
 Mr. Walter E. Rivers
 Ms. Karen N. Roberson
 Ms. Haydee Robinson
 Ms. Amy Rolan
 Romano's Restaurants Inc.
 Ms. Rebecca S. Rowland
 Roy A. Green Funeral Home
 Mr. John Rutherford
 Mr. & Mrs. Myron R. Salyer
 Ms. Cathy Sandidge
 Ms. Jane Ann Sandidge
 Mr. Kyle Scanlan
 Ms. Billie Jean Scott
 Mr. & Mrs. Zane Scott
 Sears of Wise
 Sears of Pennington Gap
 The Honorable & Mrs. Birg E. Sergeant
 Mrs. Martina Shelton
 Shelton Insurance Agency
 Mr. Glen A. Skinner
 Ms. Jean Slagle
 Ms. Elizabeth P. Snodgrass
 Southwest Auto Brokers, Inc.
 Sportswise Inc.
 Stacey's Auto Advantage
 Ms. Jayne Stamper
 Ms. Brenda R. Stanley
 Ms. Renee Stanley
 Mr. & Mrs. James Stewart
 Ms. Pauline Stidham
 Mr. Cotton Stone
 Mr. & Mrs. Barry Street
 Mr. & Mrs. Harry Strouth
 Mr. Tim Sturgill
 Sturgill Funeral Home
 Ms. Rhonda Suggs
 Mr. Dan Summitt
 Mr. & Mrs. E. C. Sumpter
 Mr. Bill Sutherland
 Mr. Don Sutherland

Mr. Chris Tabor
 Mrs. Janet I. Tate
 The Country Porch, LLC
 The Ivy Inn, Inc.
 The O'Quinn Law Office, PLLC
 The Tavern on Main
 Beta Sigma Phi Theta Theta Chapter 11387
 Mr. & Mrs. Carl Ray Thomas
 Mr. James S. Thomas
 Ms. Erin Thompson
 Ms. Wanda Tomlinson
 Town of Big Stone Gap
 Town of Clintwood
 Town of Wise
 Ms. Nancy Townsend
 Tracy's Salon on Main
 Trail Realty
 Mr. Stan Trinkle
 Mr. Kendall Tucker
 VA Office of Attorney General-Medicaid Fraud
 Control Unit
 Mr. & Mrs. Fred J. Van Bever
 Mr. & Mrs. W. Paul Varson
 Vaughn & Melton
 Vic's Decorating, Inc.
 Mrs. John W. Vickers
 Village Crossing Florals
 Vintage On Main
 Virginia Sports & Chiropractic
 Ms. Sabrina K. Ward
 Mr. Dennis Warner
 Mrs. Irene D. Wax
 Weber City Drug Center
 Ms. Lena Whisenhunt
 Mr. Derek Whisman
 Mr. Gary Whisman
 Ms. Sherry T. Whitaker
 Ms. Mitzi M. Williams
 Mr. & Mrs. Stafford H. Williams
 Mr. & Mrs. Bill Willis
 Ms. Penny Jewell Willis
 Wise Lumber & Supply, Inc.
 Mrs. Joanne M. Wisor
 Ms. Lisa K. Woliver
 Mr. Jimmy Woodard
 Woodway Convenience Center
 Ms. Deborah Wright
 Wytheville Community College Manufacturing
 Technology Center
 Mr. Terry Wright
 Ms. Janet R. Yates
 Mr. & Mrs. Forrest J. Young
 Mr. Joseph L. Young

Ms. Manuela Valera Castle
 Norton Track & Roller, Inc.
 Pepsi-Cola Bottling of Norton
 Mr. Erlindo G. Valera

In Memory of Mr. Earl Daugherty
 Mr. & Dr. R. Jackson Rasnic

In Memory of Ms. Sarah Dye
 Mr. & Dr. R. Jackson Rasnic

In Memory of Mr. George Mumpower
 Mr. & Mrs. Roger A. Daugherty

In Memory of Ms. Reida A. Rankin
 Ms. Freida Alexander
 Mr. & Mrs. Richard Brickley, M.D.
 Ms. Wanda Crockett
 David Hammonds Construction LLC
 Mr. Richard Foster
 Mr. Normand T. Graber
 Mrs. Virginia H. Meador
 Mrs. Patricia T. Miller
 Ms. Charlene R. Robins
 Ms. Paula M. Robins
 Ms. Dorothy Royston
 Mr. S. Luther Stapleton
 Mr. Archie Stice
 Mr. & Mrs. Vincent Story

In Memory of Mr. & Mrs. Roland & Grace Rose
 Dr. Winfield Rose

In Memory of Ms. Alice B. "Peggy" Rusek
 Mr. & Mrs. James H. Addington
 Mr. & Mrs. Wallace Ketron
 Mr. Dan Summit
 Mr. Mike Thomas
 Ms. Mary Blackburn
 Mr. & Mrs. John Donald Bruch
 Ms. Mary Calbaugh
 Mr. Billy Jack Cox, Jr.
 Mr. Kay Culbertson
 Ms. Beverly Darby
 Ms. Katherine DeCoster
 Mr. Vaso Doubles
 Mr. Devin England
 Goochland Athletic Booster Association
 Ms. Mary Catherine Hendricks-Hawkins
 Ms. Leah L. Hicks
 Ms. Barbara B. Humphreys
 Mr. Kevin Johnson
 Mr. Jon Johnston
 Mr. & Mrs. Brian McDavid
 Mr. James Mickey Mixon, Jr.
 Ms. Janine Myatt
 Pfizer Foundation
 Mr. John Pierce
 Mr. & Mrs. Nasser Shahbazi
 Ms. Rhonda Suggs
 Ms. Erin Thompson
 VA Office of Attorney General – Medicaid
 Fraud Control Unit

Gifts in Memoriam

In Memory of Ms. Thelma Jane Carter
 Mr. & Dr. R. Jackson Rasnic

In Memory of Mr. Randy "Doc" Castle
 Alpha Natural Resources, LLC
 Mr. Bobby Cassell

About the Foundation

Established in 1983, the Mountain Empire Community College Foundation, Inc., is a non-profit organization that supports the mission of the college by providing scholarships; faculty and staff development and recognition programs; cultural programs and events; campus improvements; educational programs; and other projects.

Key facts:

Number of scholarships provided in 2012–2013

434

Number of students who received Dreamkeepers Emergency Assistance (grants or loans) in 2012–2013

34

Programmatic Expenditures for 2012–2013 academic year

Student Assistance (Scholarships, emergency aid)	\$338,966
Construction of Sustainable Energy Demonstration Project	63,842
Academic Support for students	16,984
Governor's School for High School Students	15,495
Cultural and Humanities Programming	9,270
Professional Development & Faculty Recognition for Outstanding Teaching	5,600
Other (President's Fund)	1,500
Total Expenditures	\$451,657

Revenues, Gains, and Other Support, 2012		For Endowment	For Other
Private Gifts and Grants	\$676,047	\$125,288	\$550,759
Investment Income	555,497		
Unrealized Gains	977,902		
Other Income	64,380		
Total Revenue and Other Support	\$2,273,826		

Permanently Restricted Endowment Net Assets, 2012

Scholarships	\$ 4,507,053
Student Support	69,884
General Use, Administrative, Other	1,530,065
Temporarily Restricted Endowment Net Assets - 2012	3,381,475
Unrestricted Endowment Net Assets - 2012	\$ 3,829,685
Total Endowment Net Assets	\$ 13,318,162

Mountain Empire Community College Foundation Board

Ben E. Allen, *Past Chair*
Susie Austin
Roger Daugherty
Dr. Kathleen A. DePonte
Bonnie Elosser
Leton Harding, Jr.
Ruth Gilliam
Sarah Gilliam
Karen K. Hall
Dr. Scott Hamilton, *President of MECC*
GE 'Pedro' Hunnicutt, Jr.
Robert Isaac, *Vice-Chair*
Gary D. McCann, *Chair*
Sandy McGlothlin
Virginia Meador

Ronnie Montgomery
Diana D. Pope, *Treasurer*
Donald Raber
Donnie Ratliff
Doris Rife
Donna Shelton, *Vice-Treasurer*
James N. Shelton
Martha Spurlock
John Stafford, Jr.
W. Paul Varson
Ryan Witt
W.C. 'Buzz' Witt, Jr.

MECC Foundation Staff

(non-voting)

Donna Stanley, *Executive Director*
Jearline Bledsoe, *Annual Fund & Special
Events Coordinator*

Clara Harris, *Financial Specialist*
Nikki Morrison, *Grants Coordinator*
Tina Willis, *Secretary*

MECC Advisory Board Members

Teresa Adkins, *Wise County*
Jane Carter, *Scott County*
Rebecca Coleman, *Vice-Chair, Scott County*
Patty Collier, *Lee County*
Gail Elliott, *Lee County*
James David Graham, *Lee County*
Dr. Scott Hamilton, *MECC President*
Adrienne Hood, *Scott County*
Robert Isaac, *City of Norton*
Mary Ruth Laster, *Lee County*
Alane Short Lovern, *Wise County*

Rex E. McCarty, *Chair Scott County*
Matthew D. Powers, *Dickenson County*
Delores W. Smith, *Wise County*
R. Dennis Sturgill, *Wise County*
Bobby H. Tuck, *Wise County*

Mountain Empire Community College

3441 Mountain Empire Road
Big Stone Gap, Virginia 24219

Phone 276.523.2400, Fax 276.523.8297
www.mecc.edu

Mountain Empire Community College Foundation

3441 Mountain Empire Road
Big Stone Gap, Virginia 24219

Phone 276.523.2400, Fax 276.523.7485
www.meccfoundation.org