

A-B TECH

COMMUNITY COLLEGE

Welcoming Our Community

"In diversity, there is beauty and there is strength."

MAYA ANGELOU

GENE BELL

BRUCE BRIGGS

WAYNE BRIGMAN

JOE BRUMIT

RON EDGERTON

BOARD OF TRUSTEES

MIKE FRYAR

JACQUELYN HALLUM

MATT KERN

KEYNON LAKE

ROGER METCALF

BILL MURDOCK

JOHN PARHAM

FRANCES RAMSEY

MARY ANN RICE

IRIS FROST
STUDENT GOVERNMENT
ASSOCIATION PRESIDENT

PRESIDENT'S LETTER

Diversity and inclusion have long been stated values and goals of A-B Tech Community College. We bear a responsibility to Buncombe and Madison counties to serve the whole community, but community colleges also are the most democratic higher education institutions in America. We welcome everyone, regardless of age, gender, ethnicity, race, sexual orientation, economic background, or academic skill.

Overall, we do an excellent job of serving students across the spectrum of our population. In 2015-16, the year covered by this report, our minority (non-white) enrollment was 17.8 percent in academic programs and 17.2 percent in continuing education programs. The minority percentage for non-faculty staff positions was close to the community average at 11.5 percent, but it is challenging to attract and retain minority faculty, which was 4.4 percent that year.

In 2015, I named Darryl Rhymes to the position of Special Assistant to the President for Inclusion and Employment Recruiter to help us address this issue. As an Asheville native and career human resources professional for A-B Tech and The Asheville Citizen-Times, Darryl has deep insight into the recruitment needs and challenges we often encounter when trying to diversify the applicant pools for faculty and staff positions. Darryl now sits on all hiring committees for full-time employees and actively recruits from Western North Carolina, and across the nation.

In addition to efforts to diversify personnel, A-B Tech strives to provide assistance to students who otherwise might not be able to attend college. Thanks to generous donors, we are able to provide scholarships, such as the 100 Men and Women Scholarships for minority students, the Lavender Fund scholarships for single parents and a number of others that you will read about on the following pages.

A-B Tech also has a longstanding Diversity and Inclusion Standing Committee that has addressed issues such as establishing unisex restrooms, advocating Safe Zone training, and sponsoring annual Stand Against Racism events with the YWCA. We also sponsor the Minority Student Leadership Academy for our students. There is a saying:

*“Diversity is being invited to the party;
inclusion is being asked to dance.”*

As you will see in these pages, diversity and inclusion is more than a catch-phrase at A-B Tech. It is something we strive to improve every day with the goal of making everyone feel welcome and fully supported.

Sincerely,

Dennis King, President

Welcome to
A-B Tech Community College

MINORITY SCHOLARSHIPS

100 MEN AND WOMEN MINORITY SCHOLARSHIP

This scholarship was established in 2012 by Samuel Abdul-Allah and many community volunteers who wanted to provide educational opportunities for African-American students enrolled in any curriculum program.

ASHEVILLE LATIN AMERICANS FOR ADVANCEMENT SOCIETY MERIT SCHOLARSHIP

Established in 2012 by members of the Asheville Latin Americans For Advancement Society (ALAS), this scholarship is awarded to Latino residents of Western North Carolina paying out of state tuition at A-B Tech.

HAZEL FOX MINORITY STUDENT ENTREPRENEURSHIP SCHOLARSHIP

This scholarship was established by Dr. Joseph Fox (Business Administration Department Chair) in memory of his mother, Mrs. Hazel B. Fox. It is awarded to a deserving African-American student enrolled in the Entrepreneurship program.

LACY T. HAITH AND JAMES V. MILLER ENDOWED SCHOLARSHIP

This endowment was established in memory of two African-American pioneers, Lacy T. Haith (Educator) and James V. Miller (Master Mason). It is awarded to deserving African-American students enrolled in any curriculum program. Haith came to Asheville to teach in 1937.

LEAD THE WAY SCHOLARSHIP FOR AFRICAN AMERICAN MEN

This scholarship was created by Dr. Rock Doddridge. It is available to African-American males enrolled in any curriculum program, while also fulfilling commitments to family, work and/or community.

MINORITY SCHOLARS POPULATION SCHOLARSHIP

This scholarship is available to students who identify as African-American, Asian, Pacific Islander, Native American, Hispanic or Eastern European. Students are required to maintain a 2.5 GPA.

OSBORNE M. HART ENDOWED SCHOLARSHIP

This scholarship was established in memory of Osborne M. Hart. It is awarded to African-American students who have been accepted into a curriculum program at A-B Tech and who are enrolled as full-time students.

SHAPIRO-GREEN ENDOWED SCHOLARSHIP

This scholarship was established by Hal and Clare Shapiro. It is awarded to African-American and Latino students enrolled in any curriculum program. Preference is given to Asheville High School graduates.

WILLIAM AND DOROTHY GLENN TUGMAN SCHOLARSHIP

This scholarship was established in 2004, in honor of William and Dorothy Glenn Tugman. It is awarded to students enrolled in a program considered non-traditional for their gender or ethnicity.

100 MEN AND WOMEN MINORITY SCHOLARSHIP RECIPIENTS

TAAHIRAH HASSAN
AS Degree Program

"It means so much to me, because as a minority it is more important for me to further my education because in history we have been shunned from doing so. In return, I hope to be successful and give back to society."

JAMEKA BOWMAN
AA Degree, May 2017

"This is important to me because it shows that hard work and persistence is what it takes to be successful, and once I have reached my level of success, it is important to give back to the community the same opportunity I have been given."

KEYARA HAMPTON
Nursing Program

"Receiving this scholarship has brought such a relief to me and my family. Since I found out that I got accepted once again into the Associate's Degree of Nursing program at A-B Tech, my family and I have been trying to figure out how am I going to pay for school."

DONOR PROFILE

100 MEN AND WOMEN MINORITY SCHOLARSHIP

JOHNNIE GRANT

SAM ABDUHL-ALLAH

SAMUEL ABDUL-ALLAH AND JOHNNIE GRANT both knew education was the key for a sound future and both wanted to do something to help area youth. In 2012, they established the **100 MEN AND WOMEN MINORITY SCHOLARSHIP**, along with contributions from community members to provide educational opportunities for African-American students enrolled in any curriculum program.

“For any person who wants to be economically self-sufficient and viable in our present-day economy, a world-class education is the golden opportunity that awaits them,” said Grant, an A-B Tech Nursing alumni and publisher of The Urban News. She spoke about the issues with Abdul-Allah, when they realized they were working toward the same goal. “We joined forces in pulling the scholarship together.”

Abdul-Allah was inspired to start the scholarship after listening to a radio show discussing the disparity in jobs, quality of life and education between African-Americans and Caucasians. “We needed to get something done rather than talk about it. We set up the scholarship to close that gap,” he said. “We were told about students already here (at A-B Tech) who needed the help.”

Abdul-Allah, also an A-B Tech alumnus, attended in 1966 to learn welding before he joined the Air Force, where he was a helicopter mechanic. After leaving the service, he worked welding jobs in the Asheville area. “I liked what I saw in carpentry,” he said. He returned to A-B Tech in 1973 to study carpentry. From there he was hired to help build Erwin High School in the mid-1970s.

He then learned enough to become a general contractor, his occupation until retirement. “When I did work with the City of Asheville, I had the opportunity to train disadvantaged young people who needed help,” Abdul-Allah said. His goal is to provide 100 scholarships at A-B Tech.

“For any person who wants to be economically self-sufficient and viable in our present-day economy, a world-class education is the golden opportunity that awaits them.”

JOHNNIE GRANT

DONOR PROFILE

TOM AND NANCY MAHER

When **TOM AND NANCY MAHER** relocated to Asheville about seven years ago, they were interested in A-B Tech for the opportunity it provided for students. They both became involved at the College, with Tom sitting on the Foundation Board and Nancy as a volunteer. She served as a student mentor and made the rounds with her therapy dog until Snickers had to retire.

“We heard about the impact it made on students’ lives and how many students couldn’t even afford community college,” Tom said. “Making those funds available for students can make a dramatic impact.”

“My husband and I have always been passionate about education and we wanted to establish scholarships so hard-working students could pursue their goals and obtain good paying jobs,” Nancy said. “Without financial assistance, many of them would not be in school. We thought carefully about different scholarships and we wanted to create

scholarships for deserving students.”

The **“I DIDN’T KNOW I QUALIFY SCHOLARSHIP”** is for students who do not qualify for financial aid, but still need a boost. Other scholarships include the “Back in the Saddle Scholarship” to provide returning students a second chance and the “Never Too Old For School Scholarship” for females 30 years or older.

“The data is clear that college graduates obtain better paying jobs and skills obtained at community colleges allow them to compete on a global platform, especially in STEM areas,” Tom said. That’s the reason their family foundation created STEM Scholarships for residents of the Shiloh neighborhood in South Asheville.

“A-B Tech students are so inspirational,” Tom said. “They are juggling school, family, multiple jobs and skyrocketing housing costs. They are often only a car payment away from not being able to attend school.”

Nancy noticed the same issues as a mentor. “I really enjoyed getting to know great students and it was interesting to learn about them balancing family and work commitments, in addition to educational demands. I will never forget the conversation I had with a woman in her 60s who was studying to be a CNA; she wanted to continue to get her nursing degree. I love the environment where students of different ages and backgrounds can be together to learn.”

Pictured are some of the recipients of scholarships funded by the Mahers. From left, are Cody Bassham, Tamara Watkins and Harold Deel.

"We should all know that diversity makes for a rich tapestry and we must understand that all the threads of the tapestry are equal in value, no matter what their color."

MAYA ANGELOU

RHYMES APPOINTED

SPECIAL ASSISTANT TO THE PRESIDENT FOR INCLUSION AND EMPLOYMENT RECRUITER

DARRYL RHYMES was appointed to the position of Special Assistant to the President for Inclusion and Employment Recruiter at A-B Tech College in 2015.

Rhymes is an Asheville native and long-time employee of the College's Human Resources Department. He leads the charge to make A-B Tech a model of diversity and inclusion in Western North Carolina, said A-B Tech President Dennis King.

"Increasing diversity among our staff and faculty is a particular goal of my administration and our Board of Trustees. I created this position for Darryl because I have every confidence that he has the ability and dedication required to move us forward," King said.

"I am excited about the opportunity to help A-B Tech better reflect our community," Rhymes said. "The lack of diversity in an organization is a disservice not only to the organization, but also to the entire community the organization serves."

A graduate of A-B Tech and UNC Asheville, Rhymes was hired at A-B Tech in 2008 as a Human Resources Assistant and was promoted in 2010 to Employment Specialist. He also has served as a member of the College's Diversity and Inclusion Committee, Diversity Chair for the WNC Human Resources Association, board member of the WNC Diversity Engagement Coalition, and committee member for the Martin Luther King, Jr., Prayer Breakfast.

NEW PROGRAMS

FOR 2015-16

AVIATION MANAGEMENT AND CAREER PILOT TECHNOLOGY prepares individuals for a variety of aviation and aviation-related careers including the commercial airlines, general aviation, the aerospace industry, the military, and state and federal aviation organizations. There are three certificates offered for Instrument Rating, Commercial Pilot and Private Pilot.

THE HEALTH AND FITNESS SCIENCE PROGRAM is designed to provide students with the knowledge and skills necessary for employment in the fitness and exercise industry. Students are trained and are able to administer basic fitness tests and health risk appraisals, teach specific exercise and fitness classes and provide instruction in the proper use of exercise equipment and facilities.

THE ASSOCIATE IN ENGINEERING DEGREE is a college transfer program designed to provide the required general education and prerequisite courses that are acceptable to all state funded Bachelor of Engineering programs. Students who follow the degree progression plan will meet the entrance requirements at all of the North Carolina public Bachelor of Science Engineering programs.

THE ENVIRONMENTAL ENGINEERING TECHNOLOGY curriculum teaches students to use mathematical and scientific principles to modify, test, and operate equipment and devices used in the prevention, control, and remediation of environmental problems and development of environmental remediation devices. "It's green technology and very important for clean water and clear air. Students will learn the proper way to clean if something happens. The ideal student is someone with a quantitative mindset in math and science," said Engineering Technology Chair Jim Sullivan.

COOPER HONORED

WITH ASCORE LEADERSHIP AWARD

PHILIP COOPER, Administrative Assistant for Student Advising and Support Services, received a 2042 ASCORE Leadership Award from the Center for Diversity Education at UNC Asheville. The award program is named for the year projected by demographers that ethnic and racial minority groups will comprise a majority of the U.S. population. The awards recognize the work of five young adults who exemplify the characteristics that made ASCORE and ASCORE members so successful.

Cooper is a 2013 Human Services Technology graduate of A-B Tech. Following graduation, he joined the Student Services staff of the College as a mentor to students in the Minority Student Leadership Academy, as well as students who needed help with money management and addressing the challenges of re-entry following incarceration.

A-B TECH DEDICATES THE NEW FERGUSON CENTER FOR ALLIED HEALTH AND WORKFORCE DEVELOPMENT

A-B Tech's Ferguson Center for Allied Health and Workforce Development was dedicated on December 1, 2015. The Ferguson Center houses 18 Allied Health programs, as well as workforce programs and continuing education classes. The building was funded by a quarter-cent sales tax from Buncombe County and a \$5 million donation from Jack and Carolyn Ferguson.

SMALL BUSINESS CENTER

COLLEGE RECEIVES FUNDING FOR EMBEDDED ENTREPRENEUR PROGRAM

Francine Popular and Jill Sparks

A-B TECH COMMUNITY COLLEGE was awarded a \$100,000 grant from the A-B Tech Educational and Entrepreneurial Foundation for its Embedded Entrepreneur program.

The **EMBEDDED ENTREPRENEUR PROGRAM** offers an innovative approach to assisting startup and growth-stage companies in reaching new levels of success. Five companies were selected for the pilot year of the program.

There is no cost to program participants, but they must meet certain criteria,

such as being established for profit company based in Western North Carolina for at least a year and having at least the founder working full-time in the business.

The Embedded Entrepreneur Program is a program of the A-B Tech Small Business Center and Business Incubation program.

After Francine Popular lost her job, she wanted to act on an idea she had for a business, but she didn't know how to take it from theory into practice. A friend recommended she visit Jill Sparks, the Executive Director at A-B Tech's Small Business Center at A-B Tech Enka.

"I called her office and made the appointment. It was the beginning of a dream come true, meeting Jill," Francine said. Jill was able to get Francine connected to the

resources and people she needed. With assistance from the Small Business Center and the Western Women's Business Center where she was referred, Francine was able to create a business plan and secure capital to get started with her business, Wema Global.

Wema Global is a resale business that will ship quality used items to Democratic Republic of Congo to make a difference in people's standard of living there. "I know that this simple luxury will give a lot of people hope and happiness," Popular said.

Popular sometimes works 10 to 16 hours a day sorting and packaging all the items that have either been donated or she has found in thrift stores or through yard sales. She estimates she will be able to send around 200 to 300 bags in every container.

ALUMNI PROFILE

EMMA WIEBER

EMMA WIEBER is a Culinary Arts Student who competed on the student Hot Food Team. She is a recipient of the GEM Fund American Association of University Women Asheville Branch Scholarship and The Grove Park Inn Endowed Culinary Technical Program Scholarship honoring Elaine D. Sammons.

A native of Northern California, Emma has lived most of her life in Western North Carolina. After graduating from Western Carolina University with a Bachelor's of Science in Nutrition and Dietetics, she decided to pursue her passion for food even further and attend culinary school.

"I chose A-B Tech because it has a national reputation of producing outstanding chefs and provides a hands-on learning opportunity from exceptional professional chefs, helping me to acquire the best culinary skills in all areas of food preparation," Emma said. Emma was named to the President's List at A-B Tech for having a perfect 4.0 GPA during the semester.

According to Emma, being a part of the A-B Tech Hot Food Team has allowed her to push herself more than ever. "I have gained speed, skills, knowledge, and relationships that I will never forget. Working with team members in this competitive atmosphere is a rare opportunity and brings out my most creative culinary skills. I will use these life lessons and skills toward achieving my ultimate goal of becoming an exceptional chef. I love being challenged, and culinary team competition is energizing in so many ways."

ALUMNI PROFILE

NICKIE SYKES

NICKIE SYKES spent more than 15 years in the Navy as a survival equipment specialist for the SEALs Team Units. She was in charge of packing parachutes, keeping life rafts in working order and anything else needed for air-sea rescue equipment. She also did countless airplane jumps in order to guarantee the equipment.

The work was challenging and dangerous. By the time Nickie had retired, she had earned a Purple Heart and acquired a brain injury.

“I pretty much thought there was no hope to learn anything else,” she said. “I had forgotten a lot of things. I didn’t know what I could do next. Someone at the VA tested me and told me I just had a different style of learning now and there was hope.”

Sykes knew she was good with mechanics and machinery, so hands-on learning seemed the best fit for her. “I looked around and wanted to choose a career where I could give back and it had a lot of mobility. The answer was automotive,” she said.

As a female over the age of 40, Sykes was concerned that it might be hard to find a job. “At no moment did my instructors ever say I couldn’t do something. This is the third semester (and) I’m already removing engines and transmissions,” she said.

“You can’t go wrong with education, I really owe this program a lot. There has been nothing but constant encouragement from my instructors,” Sykes said.

“Invite people into your life who don’t look or act like you. You might find they challenge your assumptions and make you grow. ”

MELODY HOBSON

50
- YEARS -

CULINARY &
HOSPITALITY

AT A-B TECH

COLLEGE PARTNERSHIP WITH ABCCM

DEVELOPS VETERANS' CULINARY SKILLS

A-B Tech has a partnership with the ABCCM (Asheville Buncombe Community Christian Ministry) Veteran's Restoration Quarters that helps train veterans in culinary skills and assists with job placement upon completion.

Eric Cox, director of food-service operations at ABCCM and A-B Tech graduate, is the Culinary instructor at the facility on Tunnel Road. He has been at ABCCM for eight years and currently has six students in his class. Cox teaches basic culinary skills and offers an advanced class. Classes run continuously throughout the year.

"It's been a successful program for job placement," Cox said. The job placement rate for the veterans at ABCCM is currently 94 percent with jobs that pay at least \$15 an hour, according to ABCCM director Scott Rogers.

CULINARY TEAM RANKED THIRD IN NATION

A-B Tech's first woman only Student Culinary Team was ranked third in the nation at the American Culinary Federation's annual national competition in Orlando. In a tight contest, only two points separated them from the first-place team.

The A-B Tech Culinary Team L-R are Carolina Huerta, Natalie Britton, Madelyn Stroud, Nina Esquire and Sarah Keeney.

STUDENTS ENJOY GLOBAL EDUCATION TRIP TO SCOTLAND

KELLY MCENANY, Behavioral Sciences/ Sociology Chair, led a trip to Scotland through Global Education in July 2016. Students visited A-B Tech's Sister College in Perth, Scotland to learn more about Scottish culture.

They traveled north to the Highlands of Inverness for a week to focus on the history of Scotland with homestays offered to allow for maximum cultural immersion. The program included an interactive morning

session/class and afternoon sessions with outings such as social and cultural activities with visits to nearby castles.

Students on the trip with McEnany were Patrick Bristol, Keith Wisecarver, Sarah Armstrong and Jenna Douglas. "Our happy students are enjoying a life-changing trip in Scotland. Our students are good ambassadors of our country and our College," McEnany said.

Jenna and Sarah are in one of the photos doing a

rubbing of a gravestone in Greyfriars Cemetery, where Harry Potter author JK Rowling used to go to get ideas for character names.

In the photo in front of Greyfriars Bobby in Edinburgh, the group rubs the statue's nose for good luck.

“Strength lies in differences, not in similarities.”

STEPHEN R. COVEY

A-B TECH NAMED TO VICTORY MEDIA'S 2015 **MILITARY FRIENDLY® SCHOOLS LIST**

A-B Tech Community College has been designated a 2015 Military Friendly® School by Victory Media, the leader in successfully connecting the military and civilian worlds. This was the third year A-B Tech has been selected for the honor.

Now in its sixth year, the Military Friendly® Schools designation and list by

Victory Media is the premier, trusted resource for post-military success. Military Friendly® provides service members transparent, data-driven ratings about post-military education and career opportunities.

“A-B Tech works with our veteran students to make the transition from military service to college campus as

smooth as possible,” said Mary Albert, Coordinator of Veterans Services at A-B Tech. “Our new Veterans Café is a place for veteran students to relax, study and meet fellow veterans. The café is staffed with volunteers and is known for tutoring many students in various subjects.”

ALUMNI PROFILE

ALLAN HENDERSON

ALLAN HENDERSON graduated with a Mechanical Engineering degree from A-B Tech after twice receiving the AvL Technologies Scholarship. After meeting Jim Oliver, founder and CEO of AvL Technologies at a scholarship luncheon, Allan keep in touch with him and built a relationship. Today, Allan is an employee at AvL as a service technician.

Allan started work at Mission Health and then joined the military. "I wanted to do something better and I enrolled at A-B Tech. I have started work on my bachelor's degree now," he said.

AvL Technologies is a manufacturer and supplier of mobile satellite antenna systems for satellite news gathering vehicles. Allan works as a

service technician and tests antennas. "There are different systems and operations and I am making sure they meet the customer satisfaction requirements. They go anywhere in the world now," he said.

While at A-B Tech, Allan was named to the Dean's list and was involved with SGA, the Minority Student Leadership Academy, the honor society Phi Theta Kappa and the National Society of Leadership and Success. "I joined because I wanted to be more involved. Lots of people don't want to be, but it helps you to stay more focused to get involved in school."

PHI THETA KAPPA EARNS AWARDS

AT CAROLINAS REGION

THE A-B TECH PBL (PROFESSIONAL BUSINESS LEADERS) CHAPTER returned from its Fall 2015 Leadership Development Conference in Greensboro with a Gold Star Chapter Award, a third place award, and various recognition awards.

The chapter won third place for the President's Award Membership Recruitment Display. Member Angela Lore received the PBL Professional Division-Foundation Scholarship. Member Wendy Alexander received recognition for participation in the pin design contest. Members Katie Roberts, Christian Sluder and William Mitchell participated in the non-trivia contest.

A-B Tech's chapter of Phi Theta Kappa earned several awards and had three former members elected to the Alpha Omega Carolinas Region Officer Team during the Carolinas Regional Hallmark Awards Convention. Ruth Ceesay was elected to Public Relations; Paulette Gardner as Secretary and Stella Galyean, Vice President of North Carolina. They will all serve two-year terms.

The chapter also received 18 awards and recognitions during the Carolinas Region Hallmark Awards Convention and seven awards at the International competition.

MISSION HEALTH, A-B TECH NAME RECIPIENTS OF **CNA-I SCHOLARSHIP PROGRAM**

MISSION HEALTH AND A-B TECH announced eight recipients of the “Mission Grows” CNA-I scholarship. The competitive program was open to Mission Health staff and their dependents, participants in Mission’s student programs including School At Work®, Mission Possible and Students@Work, and area high school students and community members.

The scholarship covers full costs for the CNA-I certification program at A-B Tech, including tuition, books, uniforms and other required equipment. The students’ clinical rotations are offered at Mission Health, and upon successful completion they are fast-tracked for CNA-I roles at Mission.

2015-16 Financials

A-B TECH COMMUNITY COLLEGE

OPERATING AND NONOPERATING REVENUES

State Aid	26,695,386	21.1%
Sales and Services, net	2,649,047	2.1%
Student Tuition and Fees	7,785,377	6.2%
Investment Income	34,149	0.0%
Noncapital Gifts	1,288,798	1.0%
Noncapital Grants	13,132,474	10.3%
County Appropriations	6,569,021	5.2%
State Capital Aid	2,604,810	2.1%
Capital Grants	199,542	0.2%
Capital Gifts	65,542,610	51.8%
TOTAL	126,501,214	100.0%

OPERATING AND NONOPERATING EXPENSES

Instruction	26,804,242	43.8%
Academic Support	5,285,147	8.7%
Student Services	3,517,195	5.8%
Institutional Support	6,738,763	11.0%
Operations & Maintenance of Plant	5,953,426	9.8%
Student Financial Aid	5,819,210	9.5%
Auxiliary Enterprises	2,554,470	4.2%
Depreciation	3,664,283	6.0%
Pension Expense	709,421	1.2%
TOTAL	61,046,157	100.0%

A-B TECH COMMUNITY COLLEGE FOUNDATION

Distributions for Scholarships	498,367	28%
Distributions for Program Support	1,135,845	63%
Operating Expenses	28,920	2%
Grant Expenditures	124,053	7%
TOTAL EXPENSES	1,787,185	100%

Other Revenue	89,222	10%
Contributions	743,131	82%
Grant Reimbursements	228,596	25%
Investment Income	(153,982)	-17%
TOTAL REVENUE & SUPPORT	906,967	100%

NET ASSETS
as of 6/30/2016 13,099,215

PRIOR YEAR NET ASSETS
as of 6/30/2015 13,979,433

FACULTY/STAFF 2015-16

FULL-TIME FACULTY CREDENTIALS

STUDENTS 2015-16

CURRICULUM STUDENTS: 9,991

Males: 4,368
 Females: 5,623
 Full-Time: 3,094
 Buncombe/Madison Residents: 7,836

CONTINUING EDUCATION: 13,489

Males: 6,989
 Females: 6,500
 Buncombe/Madison Residents: 10,257

STUDENT DEMOGRAPHICS

RACE
 White: 18,452
 Black: 1,624
 American Indian: 174
 Hispanic: 1,675
 Asian: 227
 Multiple: 253
 Pacific Islander: 34
 Unknown: 424

DEGREES, DIPLOMAS AND CERTIFICATES BY SECTOR

AGE
 Under 18: 1,261
 18 to 20: 2,776
 21 to 24: 3,121
 25 to 34: 5,839
 35 to 44: 3,817
 45 to 54: 2,881
 55 to 64: 2,046
 65 to 74: 943
 75 and Over: 179

FOUNDATION CHAIR'S LETTER

A-B Tech students and their stories inspire me daily. They are often single parents starting over, first-generation college students, and adults seeking a new career path, and they are all following their dreams. They often face many challenges along their journey. They persevere during even the hardest of challenges; A-B Tech and its Foundation are there along the way to help support them and alleviate some of the financial burden.

There is so much to be proud of at A-B Tech. The College continues to grow and provide a high quality education to our friends, neighbors, and even ourselves in Buncombe and Madison Counties. The Foundation continues to grow as well. Twenty years ago, six scholarships were awarded. That number has grown to over 450 scholarships totaling over a half million dollars.

Additionally, students who experience financial emergencies are now able to seek assistance through the Student Emergency Fund. Many of those students need help making ends meet until a paycheck arrives. The Fund allows them to purchase groceries, textbooks and even gas to attend classes. At least half of the students repay the assistance, thereby allowing even more students to benefit from the Student Emergency Fund. The Ferguson Faculty Professional Development Endowment has provided conference attendance, technology training, and re-certifications to over 200 faculty members. It is vital for our faculty to stay up to date within their fields of expertise to ensure the students continue to receive the high quality education A-B Tech is known for providing.

As donors, you are changing lives daily through your kind and generous giving. This level of growth and success has not happened without you and all of the supporters in our community. We are deeply grateful that you have chosen to support A-B Tech.

You have chosen to invest in the future of our community by ensuring access to higher education. Your investment and support will open new doors to the future for our College. I look forward to seeing how many more doors we can open together for A-B Tech students, faculty, and staff. Thank you for supporting our community's College.

Sincerely,

A handwritten signature in black ink that reads "Chris Young". The signature is written in a cursive, slightly slanted style.

Chris Young
Chair, A-B Tech Foundation Board of Directors

“Good schools, like good societies and good families, celebrate and cherish diversity”

DEBORAH MEIER

FOUNDATION BOARD OF DIRECTORS

MR. K. RAY BAILEY
MR. JOE BRUMIT
MR. PAT CARVER
MR. ADAM CHARNACK
MR. SHEA CLINE

MR. JOHN ELLIS
MS. SHELIA ELINGBURG
MR. JACK R. FERGUSON
MR. CHARLES FREDERICK
MR. TATE GROOME
MR. RICHARD B. HURLEY
DR. DENNIS KING
MR. MICHAEL KRYZANEK
MR. THOMAS MAHER
MRS. ANITA METCALF

MR. MICHAEL MEGUIAR
MR. BILL MURDOCK
MR. GEORGE PFEIFFER, JR
MS. MARY ANN RICE
DR. LARY SCHULHOF
MR. O’NEAL SHELTON
MR. STEVEN W. SIZEMORE
MS. ANN SKOGLUND
DR. DIRK WILMOTH

VOLUNTEER SPOTLIGHT

TOM MOCK

TOM MOCK volunteers his time and talents to the Department of Transitional Studies at the Goodwill Career Center on Patton Avenue. There he provides one-to-one and small group math tutoring to individuals enrolled in the Adult Basic Education and High School Equivalency (ABE/HSE) program. When he is not tutoring, in Vivian Humphrey and Mary Sutton's classrooms, he assists students with the use of technology and hands-on student math class learning experiences. He also assembles and creates learning units. "His dependability and calming rapport with all students is a real asset," says Humphrey.

Tom's professional background in engineering and business provides students a unique opportunity to experience different instructional and contextual examples of math in action. "His ability to pull from his engineering and business experience to create learning modalities that students can relate to and comprehend is an invaluable addition to the classroom," says Humphrey. She also pointed out Tom's innate ability to identify struggling students and provide just the right approach to help them grasp difficult math concepts, "he can work in any subject and has unlimited expertise in mathematics."

The impact of Tom's support in the classroom is immeasurable. Vivian and Mary report they are better equipped to ensure all students receive face-to-face instruction as a direct result of Tom's support in their classrooms and they have more time to better match students understanding to their instructional needs. Students have noticed the difference also. They often share with their instructors their appreciation of the supportive and caring atmosphere that the addition of a community volunteer creates in the classroom. Students are taken aback to know members of the greater community are so invested in their success.

Mary and Vivian are pleased with the opportunity to shine a spotlight on Tom's contribution to the College and thank him for all he does to ensure student success. Tom is greatly appreciated.

TO LEARN MORE ABOUT VOLUNTEERING for the Department of Transitional Studies at A-B Tech, contact Campus Volunteer Coordinator Patti Cameron at 828-398-7761 or volunteer@abtech.edu.

VOLUNTEERS
July 1, 2015 - June 30, 2016

65

Volunteers contributed

4,697

hours of their time and talents to support the mission of A-B Tech.

An in-kind value of

\$110,380

A-B TECH RECEIVES \$612,232

FROM THE NATIONAL SCIENCE FOUNDATION TO SUPPORT STUDENTS INTERESTED IN STEM FIELDS

A-B TECH COMMUNITY COLLEGE was awarded a \$612,232 grant from the National Science Foundation through its Scholarships in STEM Program (S-STEM) to help the College better serve and support targeted STEM (Science, Technology, Engineering and Mathematics) students over the next four years.

This project – called Ignite Inspiration and Innovation, or I3 for short – will “provide outstanding opportunities to positively influence a next generation of STEM scholars, by offering scholarships to students who show academic promise and have an unmet financial need,” said Dr. Jon R. Wiener, the principal investigator of the grant. He is the Associate Dean of Arts and Sciences and interim Dean for Allied Health at A-B Tech. Co-principal investigators at the College are Russ Palmeri, Susan Schwarz, Vernon Daugherty and Tammy Sullivan.

The overall goal of the I3 project is to increase the retention and completion of targeted STEM students to enable them to competitively enter the workforce or transfer to a senior-level university in pursuit of a baccalaureate degree in a STEM field. Focus areas include biology, chemistry, math and engineering.

The I3 project will also offer specialized advising to students, tutoring, and opportunities to participate in seminars, college tours, and service learning. Mentoring and student-led research will advance discovery and develop professional skills. “Many studies have shown that we will have a shortfall of trained STEM researchers in this country over the next decades. We know that the best way to encourage someone to pursue a career in research is to light that fire by having them actually do open-ended and novel research,” Wiener said.

Students in the I3 project will have a chance to participate in internships and make visits to industry sites to gain valuable employment perspective and experience. “In order for America to remain competitive we must compete globally, attract investment, and create jobs,” said Ben Teague, Executive Director of the Asheville-Buncombe County Economic Development Coalition. “One of the richest sources for improving our economic future is through innovation and STEM fields. This project at A-B Tech will definitely expand the STEM talent pipeline,” said Teague.

Graduating I3 students will also be supported in finding employment or in transferring to a senior-level university through A-B Tech’s articulation agreements and other resources. A-B Tech is partnering with NC State, Western Carolina University and Appalachian State University to provide transfer planning and internship referrals for its students.

“We become not a melting pot, but a beautiful mosaic.
Different people, different beliefs, different yearnings,
different hopes, different dreams.”

JIMMY CARTER

AUTUMN IN ASHEVILLE

CELEBRATED THE FARMERS MARKET

Nearly 200 guests and members of the community were in attendance at the annual Foundation fundraising event in October 2015. Autumn in Asheville, with an Autumn Farmers' Market theme, showcased the talents and expertise of the culinary and hospitality students and its faculty. The \$51,000 raised during Autumn in Asheville through ticket sales, an auction and sponsorships supports student scholarships, as well as the Culinary and Hospitality departments.

ANNUAL SCHOLARSHIP LUNCHEON

HONORS A-B TECH STUDENTS

A-B TECH'S 2016 SCHOLARSHIP LUNCHEON was held in March at the Crowne Plaza Expo Center. The event honored more than 200 student scholarship recipients for the 2015-16 academic year, as well as their generous donors.

Patricia Downey, Philip Cooper and Kristina Hyatt, three scholarship recipients, spoke to the crowd. Patricia is a single parent of five who received three scholarships: the GEM Fund created by the Asheville branch of the American Association of University Women, the Lavender Fund which was established to assist single parent students, and the CORE scholarship – a new four-year scholarship created in conjunction with UNC Asheville. Hyatt is profiled on page 28.

Philip was a recipient of the Grace Joan Love Schneider Endowed Scholarship. He graduated from A-B Tech in 2013 with a degree in Human Services Technology, but returned to pursue a transfer degree.

12TH ANNUAL

K. RAY BAILEY/A-B TECH FOUNDATION INVITATIONAL GOLF CLASSIC

The 12th annual K. Ray Bailey / A-B Tech Foundation Invitational Golf Classic, was held in June 2016 at Mount Mitchell Golf Course. The proceeds from this annual tournament go directly to the K. Ray Bailey/A-B Tech Foundation Golf Classic Scholarship program, administered by the A-B Tech Foundation. Through this fund, we are able to distribute more than 30 scholarships annually, providing vital educational and professional opportunities that may have otherwise been out of reach for many of our students.

2016 GOLF TOURNAMENT TEAMS, SPONSORS, IN-KIND AND VOLUNTEERS

PREMIER

Vannoy Construction

PLATINUM

Young Office

SILVER

Novus, Bowers, Ellis & Watson

GOLF BALL SPONSOR

Ingles Markets

JACKET SPONSOR

M.B. Haynes Group

GOLF CART SPONSOR

Mechanical Systems & Services

PUTTING CONTEST SPONSOR

Publix Super Markets Charities

HOLE-IN-ONE SPONSOR

Insurance Services of Asheville

BRONZE TEAMS

Aloft Asheville Downtown

Arby's

BB&T Wealth

Campbell Shatley, PLLC

CarePartners Health Services

First Citizens Bank

GE Aviation

Goforth Builders

Golden Ray Foods

Hampton Inn/Homewood Suites

Holston Gases

Kearfott

Linamar

Mail Management

Mills Manufacturing

Mission Health

PFA Architects, PA

PSNC Energy

TD Bank

WRESA

TEAM & HOLE SPONSORS

Appalachian Tool & Machine

Fairway Divas

Hart Funeral Service, Inc.

McGuire, Wood & Bissette / WCI

Pepsi Cola Bottling Company of Hickory NC, Inc.

US Tool Group

TEAM SPONSORS

Maxwell / Elingburg

Silverline Plastics

HOLE SPONSORS

A. American Electric

Asheville Savings Bank

Biltmore Oil

Blue Ridge Orthodontics

Carolina Alliance Bank

Carpet One Floor & Home

Clark Nexsen Architecture & Engineering

Duke Energy

Eaton Corporation

Emory Electric, Inc.

Friday Services, Inc.

Harry's Buick GMC Cadillac

Hoyle Office Supplies

Harmony Motors

HomeTrust Bank

Hunter Auto

Inform Systems Data Documents

Jacob Holm

Jim Barkley Toyota

Kitty & Rich Mellone

Learning Environments

Merril Lynch - Keller Ferrell

MidSouth Forms

Paramount Automotive

PNC Bank

Roberts & Stevens

Skyland Automotive

Smoky Mountain Heating & Air

Southeastern Containers

IN-KIND SPONSORS

Arby's

Anita & Roger Metcalf

Asheville Outlets

Black Dome Mountain Sports

Black Mountain Golf Club

Bright's Creek

Broadmoor Golf Links

Chammie's Car Wash

Chick-Fil-A

Country Club of Asheville

Etowah Valley Golf Club & Lodge

FastSigns

Fresh Market

Golden Ray Food Services

High Vista Country Club

Hi-Wire Brewing

Kenmure Golf Club

Laurel Ridge

Maggie Valley Country Club

McGuire, Wood & Bissette, P.A.

ALUMNI PROFILE

LUIS MARTINEZ

LUIS MARTINEZ graduated from the Digital Media Technology program from A-B Tech in 2015 after received a McGraw-Hill Merit Scholarship. He also was named to the College's President's List and received the Digital Media Outstanding Student Award.

Luis now works in Marketing and Technology at Whitney Commercial Real Estate Services. "I have always been interested in creating graphics that help businesses to offer better services. I work in the graphic design field because I love creating print publications, illustrations and developing better user interface designs. In my native country of Mexico, I studied Fine Arts," he said.

After 12 years working as chef in Los Angeles, Seattle, New York, San Francisco and Portland, Luis moved to Asheville four years ago because he fell in love with the Western North Carolina mountains that remind him of home. Shortly after moving here, he had an accident and broke his leg and couldn't work. "I was ready for a change. While looking at different schools, I found A-B Tech. They had really great classes and were really affordable. It was time for me to do something different." Luis said.

"Going to A-B Tech actually changed my life. As a chef, I was away from my family. This was the best decision I ever made. The teachers at A-B Tech are really good and they talk to students and not down to them," he said.

Mount Mitchell Golf Club
Musgrove Mill Golf Club
Omni Grove Park Inn Golf Course
Pepsi-Cola Bottling Company
Reems Creek Golf Club
Rental Uniform Service
Rumbling Bald Resort
Lary Schulhof
Target
TD Bank
Walnut Cove Golf Club

COMMITTEE

Mike Ray, Committee Chair
K. Ray Bailey
Lou Bisette
John Ellis
Charles Frederick
Lynne Gabai
Steve Jones
Anita Metcalf
Ken O'Connor
Lary Schulhof
Chris Young

VOLUNTEERS

Tisha Anderson
Elizabeth Bailey
Glenda Bailey
Krista Bailey-Aycock
Martha Ball
Shelby Burnett
Brinda Caldwell-Ramsey
Rachel Clark
Mike Collins
Robert Conyers
Dianne Davis
Sherri Davis
Shelia Elingburg
Nicole Ferrell
Lynne Gabai
Sara Gresko
Anita Metcalf
Roger Metcalf
Dana Moore
Eve Owens
Jennifer Pressley
Allison Seidel
Josh Weaver

2015-16 Charitable Contributions

A American Electric	Appalachian Tool and Machine, Inc.	Steven Bardwell	Carolyn Bowman	Dr. Sandra Byrd
A-B Tech Biology Department	Asheville Breakfast Rotary Club	William Barkley	Les and Paige Boyd	Jan Caldwell
A-B Tech Community College	Asheville Latin Americans for Advancement Society	Tamala Barnett	Elizabeth Boys	Jackie Caldwell
A-B Tech Cosmetology	Asheville Police Department	James and Sharon Barrett	Teri Brannum	Angela Calhoun
A-B Tech Hospitality Education Students	Asheville Savings Bank	Alexa Bazley	James and Susan Brasfield	Campbell Shatley, PLLC
A-B Tech Massage Therapy	Asheville-West Rotary Club	BB&T	Dr. Terry Brasier	Candler Lions Club
Samuel Abdul-Allah	AT&T North Carolina	BB&T Wealth	Dr. Marvin and Judy Brauer	Canteen Vending Services
Tracy Absher	Liz Atkinson	Mark and Caroline Benetti	Jonathan Bricker	Capital One Services LLC
Allison Adams	Tyrus and Kathy Atkinson	Richard and Jean Benfield	Caroline Brigmon	Pat Capone
Kenet Adamson	Dr. Spencer Atwater	Yousef and Angela Benomran	Carla Brittain	CarePartners Foundation
Advance Auto Parts	AvL Technologies	Sarah Benson	Ed Broadwell	Carolina Alliance Bank
Advanced Superabrasives, Inc.	Bryan Aycock	Dr. John Bernhardt	Lynne Brody	Carolina High Country Section 1103
Mary Albert	Donald Babb	George Beverly	Thomas Brooks	Carpet One Floor and Home
Alice D. Hamling Foundation, Inc.	Elizabeth Bagwell	Biltmore Farms, Inc.	Juanita Brown	Donavan Carr
Aloft Downtown Asheville	Elizabeth Bailey	Biltmore Oil Company	David and Eleanor Brown	Pat Carver
Altrusa International of Asheville Inc.	K. Ray and Glenda Bailey	Biltmore Town Square West LLC	Laura Brown	Chastity Case
Ambiance Interiors	Pam Baker	Dr. Karl and M.G. Bitter	Jennifer Browning	Samantha Castelblanco
Chris Amys	Stanley Baker	Shelly Blackburn	Barbara Browning	Kristabell Certain
Tracy Anders	Kim Baldwin	Brady and Barbara Blackburn	Shirley Browning	Judith Cestaro
Daniel and Jennifer Anderson	Vanette Baldwin	Robert and Carol Blackwell	Joe and Janice Brumit	Ardell Chatman
Marlene Anderson Roden	Catherine Ball	Jerry and Susan Bleckley	Brumit Restaurant Group, LLC	Chestnut
Dewey and Susan Andrew	Martha Ball	Blue Ridge Energy Systems	Tracy Buchanan	Chick-Fil-A
Anonymous Donor	Barbara Banadyga	Blue Ridge Orthodontics	Ken and Jean Burenga	Chop Shop Butchery
Anonymous Donor	Bank of America	Melinda Bogardus	Linda Burke	Fiona Chrystall
Emily Anthony	Bank of America – US Trust	Joanna Bolick	Helen Burrell	Irene Clark
	Bankers Insurance	Phyllis Boone	Marilee Bush	Clark Nexsen Architecture and Engineering
		Joe Borro	Lisa Bush	Andrea Clarke
		Jennifer Bosworth	William Butcher	Jean Clayton
			Sarah Butrum	

2015-16 A-B TECH SCHOLARSHIPS

100 Men and Women Minority Scholarship	ArvinMeritor, Electrical, Electronics, and Machining Scholarship	Back in the Saddle Scholarship	Carol Paxton Memorial Endowed BCT Scholarship	Dr. Harold Crutcher Rotary Club of Asheville Endowed Scholarship
A.A.S. Over the Top Scholarship	Asheville Area Tourism Association	Banker Insurance- William (Chip) B. Williamson IV Scholarship	Children's Welfare League Endowed Scholarship	Dr. Joseph Baxter Roberson, Sr. Scholarship
A-B Tech Aviation Flight Scholarship	Asheville Breakfast Rotary Scholarship	Bill and Alice Hart Scholarship	College Bridge Scholarship	Dr. Karen Vaneman Endowed Scholarship
A-B Tech Dental Scholarship	Asheville Independent Restaurant Chefs of Tomorrow Scholarship	Biltmore Culinary Scholarship	Colton Groome & Company Scholarship	Eaton Corporation Endowed Scholarship
A-B Tech Foundation Scholarship	Asheville Latin Americans for Advancement Society Merit Scholarship	Bolton Construction and Service Scholarship	Conrad Family Scholarship	Edna and C. J. DeLoach Memorial Scholarship
A-B Tech Opportunity Fund Scholarship	Asheville SCORE Scholarship in honor of John and Barbara Schnautz	Bowers Ellis and Watson Brigadier General Carl L. Trippi	Cosmetology Scholarship	Electrical/Electronics Scholarship
Adelaide Key Endowed Scholarship	AT & T Scholarship	C.O.R.E. (Creating Opportunities for Regional Excellence) Scholarship	D. Bruce and Joyce Goforth Scholarship	Engineering and Applied Science Scholarship
ADN 2015 Scholarship	Autumn in Asheville Gala Scholarship	Candler Lions Club Endowed Scholarship	Daniel Dragonetti Memorial Scholarship for Culinary Arts	Fire Chief John E. Bishop and Rescue Chief Harry H. Hinman Scholarship
Advanced Superabrasives/ John Batki Memorial Scholarship	AvL Technologies Endowed Scholarship	Capt. Jeff Bowen Memorial Scholarship	David and Helen Edwards Scholarship	Florence Bannon Nursing Scholarship
Alice D. Hamling Foundation Scholarship			Debby Harmon Invitational Education Scholarship	Fred Anderson Automotive Scholarship
Altrusa International of Asheville Scholarship			Deltec Homes Endowed Scholarship	French Broad River Garden Club Scholarship
			Don and Marjorie Locke Endowed Scholarship	

Clean Environments Carl and Marie Cochran Philip Cocke Susan Cohen Marvin Cole Gay Coleman Harry Coleman Gary and Patricia Coleman Elizabeth Colton Bernie and Grace Conrad Carla Coombs Kedren Cooper Richard Corman Council of Interstate Testing Agencies County of Buncombe Jean Crawford Dr. H. Denniston and Kay Crews Debbie Cromwell Willie Crouch Mayme Crowell Sharon Cupstid Daniel Dunn and Amy Gordon Charitable Fund James and Ellie Daniels Alessandra Dantone Nolan Darnell Vernon Daugherty Kathryn Daughton Rhonda Davidson Joshua Davis Sherri Davis John Davis Mary Dawkins Dr. Bob Day Gigi Derballa Dr. Judy Deutsch Charles DeVries	Diana Wortham Endowment Fund of CFWNC Paul and Chris Dismukes Dixon Hughes Goodman, LLP Dr. Rock Doddridge Susan Donato Cindy Donohoo Dr. Kathie Doole Veronica Dooly Scott Douglas Carol Douglas Robert Dowd Eaton Electrical Richard and Bridget Eckerd Mary Edmonds James and Elizabeth Edmonds Eugene and Maddy Edwards Karen Edwards Helen Wickham and David Edwards Shelia Elingburg Sylvia Eller Emory Electric, Inc. Kim England Dorcas Epley John Erwin Audrey Etling Joyce Evans Amy Evans Brian and Julianne Evers Jason Fair Steven Fendel Susan Fender Matthew Fender Jack and Carolyn Ferguson	Ernest and Shirley Ferguson Mercedes Ferguson Jaan Ferree First District Dental Society Robert Fisher Alma Fisher Martha Lee Fisher Alan Folks Gary and Taylor Foss Fox Management Consulting Enterprises, LLC Alan and Lynn Frazier Patricia Freeman Friends of NCVMA Foundation Marlene Frisbee Judith Futch Futch Family Foundation, Inc. Lynne Gabai Gannett Foundation, Inc. Bill and Nancy Gatewood GE Aviation GE Aviation – Unison Engine Components Sharron Gebhardt Norris Gentry Allan and Carol Gerson Megan Getty-Odom Joan Gilmore Charlie and Patricia Glazener Kerri Glover Goforth Builders Jeffery Goiuld Ben Goliwas Ranee Goodstadt MK Goodwin	Angela Goodwin Deborah Green Kevin Greene Steve and Jean Greene Jonathan Greene Ralph Greenlee Sylvia Greenwood Sara Gresko Pamela Griffin Patricia and Junius Grimes Cynthia Groce Bill and Rhoda Groce George and Barbara Groome Robin Grooms Caney Gunn Glenna Gunter Douglas and Jean Haldane Susan Haldane Diane Hall Mark and Jolynn Halstead Leah Hampton Hampton Inn/Homewood Suites of Asheville W. Neal Hanks Douglas Hansen Richard Hansley Spencer and Anita Hardaway Phillip and Pam Hardin Dr. Deborah Harmon Harmony Motors Cheryl Harper Judith Harris Paige Harris Ryan Harris Harry's on the Hill Cris Harshman Alice and Bill Hart Hart Funeral Service, Inc.	Suzanne Harter Zane Harter Harvest Temple Church of God in Christ Katie Hast Michele Hathcock Robin Hayes Dr. Harvey Haynes Hayward Baker, Inc. Bradley Hebert William Hedges Sandra Hedrick Heirloom Hospitality Group, LLC Harriet Hendon Diane Hendrickson Kate Henry Shirley Herndon Joscelyn Hill Dr. John L. Hillsman Sarah Hinshaw Kathy Hipps John and Deborah Hofland David Holcombe Susan Holden David Hollowell Lee Holmes Holston Gases, Inc. HomeTrust Bank Adrienne Hood Theresa Horne Sherian Howard Rebecca Howell Hoyle Office Supplies Cynthia and Ray Hudson Carol Hughes Hulsing Hotels Inc. Phyllis Hunter Hunter Automotive Group
--	---	--	---	--

Futch Family Endowment GEM Fund American Association of University Women Asheville Branch Scholarship Grace Joan Love Schneider Endowed Scholarship Grimes-West Medical Laboratory Technology Endowed Scholarship H. D. and Kay Crews Endowed Scholarship Hamilton Gregory Endowed Scholarship for Communication Hattie Baldwin Memorial Scholarship Hazel Fox Minority Student Entrepreneurship Scholarship Health and Public Service Scholarship Heirloom Hospitality Group Culinary Scholarship	Hemme Family Endowment Honors Program Scholarship for Arts & Sciences Hospitality Education Scholarship Hulsing Hotels Scholarship I Didn't Know I Qualify Scholarship Irma and Edward Sadler Endowed Scholarship Iva McGrady Wall Memorial Endowed Scholarship Jack and Carolyn Ferguson Endowed Scholarship James T. "J. T." Rice Sr. Memorial Scholarship Jan and Lary Schulhof Endowed Scholarship JE and Clara Ray Endowment	Jessie Copp Kramer/ Hominy Valley Endowed Scholarship Jetton Jason King Machining Scholarship Joe and Janice Brumit Endowed Scholarship John Bernhardt Endowed Scholarship Johnathan Giardina Memorial Endowed Scholarship Joseph Dave Engineering Endowed Scholarship Josselyn Grace Giebel Scholarship Fund JoVon Coli Allied Health Scholarship Joyce and Bill Sederburg Scholarship K. Ray Bailey Endowment for Student Success Scholarship K. Ray Bailey/AB Tech Foundation Golf Classic Scholarship	La Chaine des Rotisseurs Scholarship Lacy T. Haith & James V. Miller Endowed Scholarship Laurey Masterton Don't Postpone Joy Scholarship Lavender Fund Scholarship Lead the Way Scholarship for African American Men Lillian Hall, MD and Ann S. Cable Scholarship Lowe's Buchan Club Scholarship Margaret Millspaugh Memorial Scholarship Marie & Carl L. Cochran Endowment Marilyn Modell Memorial Endowed Scholarship Mark Rosenstein, The Marketplace Scholarship	Mary Hay Gwynn Endowed Scholarship Mary Louise Carpenter Scholarship McKibbon CORE Scholarship McKibbon Spirit to Serve HRM Scholarship McKibbon Spirit to Serve Scholarship – Culinary Arts Medical Assisting Scholarship Michael Patrick Metcalf Memorial Endowed Scholarship Morgan Virginia Kirtland Webster Endowed Scholarship NC Association of Electrical Contractors Scholarship Never Too Old for School Scholarship Nursing Scholarship
--	---	--	---	--

ALUMNI PROFILE

KRISTINA HYATT

KRISTINA HYATT, a 2014 A-B Tech Dental Hygiene graduate, served as Miss Native American USA after winning the Miss Cherokee pageant, representing the Eastern Band of Cherokee Indians.

Her platform was focused on dental health and used the opportunity to tour American Indian Reservations to speak on the importance of oral health through the American's Tooth Fairy Smile Drive. She was a member of the Minority Student Leadership Academy while at A-B Tech and a recipient of the Worth B. Gregory Jr. Scholarship.

"I decided to enter the Miss Native American USA pageant as a way to create awareness of the importance of dental health with a focus on preventing early childhood cavities," Kristina said. "Access to dental care and early childhood cavities continues to be an issue throughout Indian Country. I have a duty to share my knowledge as a dental hygienist and help create beautiful, healthy smiles among our Native American people."

Kristina is a dental hygienist with the Eastern Band of Cherokee Indians Children's Dental Program. "I work directly with the children in our orthodontic program. I absolutely love my job," she said.

Hugh Huntington
Richard Hurley
Margaret Hustad
Melissa Hyatt
Inform Systems Data Documents, Inc.
Insurance Service of Asheville, Inc.
inSync Benefits
Drs. Eric and Linda Iovacchini
Dr. Edward Isbey
Jacob Holm Industries Inc.
James and Alison Jaksa
Harvey Jenkins
Jim Barkley Toyota
Carolyn Johnson
Johnson Price Sprinkle, PA
Janice Johnston
Martine Jourdain
JoVon Coli Endowment Fund of CFWNC
Abdul Kalam
Jim and Sally Kammann
Robin Keith
Jennifer Kelly
Kendall Wright Oliver Charitable Fund
Peter Kennedy
Charles and Sharon Killian
Dana Kind
Jan and Dennis King
James and Mary Kirby
Kevin Kiser
Shirley Kiziah
Ariane Kjellquist
Dr. Mark and Lisa Knollman
John Kolb
Sun Kondal

Nancy Kool
Karl Koon
Michael Kryzaneck
Roberta Laratta
Nancy Larkin
Sterling Lawrence
Jane Lawson
Ronald Layne
Lemona Ledford
James Lee
Kathryn Lemieux
Lentz and Associates PA
Rebecca Leonard
William and Barbara Lewin
Melinda Ligon
Linamar
Brian and Christal Lippincott
Carol Little
Deanna Littrell
Kimberly Litz
Dr. Don and Marjorie Locke
Dr. William Loflin
Barbara Lohf
Rebecca Loli
Les Love
Joseph Lowery
Lowe's Buchan Club
Sherry Lynchford
Myra Lynch
Erika Lytle
M. B. Haynes Corporation
Tom and Nancy Maher
Mail Management Services, LLC
Susan Maley
Kay Manley
Laurie Manley
Nancy Markoff

Osborne M. Hart Endowed Scholarship
Otis A. Vaughn Scholarship Fund
Owen Tilson Endowed Memorial Scholarship
Padgett & Freeman Architects CAD Technology Scholarship
Pathways Scholarship
Pepsi-Cola of Asheville Scholarship Fund
Pete and Flo Palmeri Endowed Scholarship
Pharmacy Technology Fellowship Award
Pisgah Investments LLC (for Habitat for Humanity Residents)
PLI Scholarship
Pride in Technical Education Scholarship
Progress Energy Endowed Scholarship

Quality Education Scholarship
RAMP Pathway Scholarship
Richard & Mary Frisbee Memorial Chaddick Foundation Scholarship
Richard and Jean Benfield Scholarship
Robert F. Burgin Endowed Scholarship
Roberta Manley Memorial Endowed Scholarship
Rotary Club of Madison County - Irv Washington Scholarship
S. O. M. Scholarship
Sam Barnes Minority Scholarship
Sandra and Jones Byrd Scholarship
Sarah R. Gnilka Memorial Biology Scholarship
SEH Tabitha Foundation Scholarship

Sgro-Huston Memorial Scholarship
Sgt. Jeffrey Hewitt Memorial Endowed Scholarship
Shapiro-Green Endowed Scholarship
Sherrill Grace Thompson Scholarship Fund
Shiloh Community Allied Health Scholarship
Shiloh Community STEM Scholarship
Shorty's Gang Journey Group Scholarship
Smith-Maag Endowed Scholarship
Square D Endowed Scholarship
SSC Service Solutions Scholarship
State Employees' Credit Union Foundation Scholarship

Surgical Technology Scholarship
Susan L. Holden Scholarship Fund
The Cliffs Hospitality Education Scholarship
The Frances N. Johnson Endowed Scholarship
The George Saenger Scholarship
The Glenda Bailey Veterinary Technology Endowed Scholarship
The Grove Park Inn Endowed Culinary Technical Program Scholarship honoring Elaine D. Sammons
The Grove Park Inn Endowed Hospitality Scholarship in honor of Elaine D. Sammons
The Maher Family Scholarship

The Sam Palmeri Memorial Endowed Scholarship
The Womansong New Start Scholarship
Theresa Sabo Endowed Nursing Scholarship
Thomas W. Simpson Scholarship Endowment
Toby Ray Shook Memorial Scholarship
Tracy Long Scholarship
Vadim Bora Visual Art Scholarship
Veterinary Medical Technology Program Scholarship
Wells Fargo Project New Futures Scholarship
Wheatley Memorial Scholarship Endowment for Building Innovation

David and Elaine Martin
 Bob Maxwell
 Robert and Lou McAfoos
 Robin McCollough
 Page McCormick
 Frances McDonald
 Janet McDonald
 Ilka McDowell
 Kelly McEnany
 Brenda McFarland
 Chris McGuire
 McGuire, Wood & Bissette,
 P.A.
 Lease McIntosh
 Scott McKinney
 Shirley McLaughlin
 Ray McMinn
 Mechanical Systems
 & Services
 Meritor, Inc.
 Merrill Lynch
 Dr. Roger and Anita
 Metcalf
 Benson Metcalf
 MidSouth Forms &
 Supplies
 Joseph Milam
 Dr. Celia Miles
 Amanda Miles-Graeter
 Mills Manufacturing
 Jane Minear
 Julie Mintz Goins
 Mission Health
 Joyce Moncada
 Mary Moody
 Marianne Mooney
 Martin and Janet Moore
 Eleanor Morell
 Virginia Moser
 Mount Mitchell Golf
 Course

William and Dorothy
 Glenn Tugman
 Scholarship
 William P. Warren
 Memorial Endowed
 Scholarship
 Wingfield Scholarship
 for Promising
 Leaders
 Winkenwerder Family
 Scholarship
 Worth B. Gregory Jr.
 Scholarship
 Wright-Oliver
 Scholarship
 Yesterday's Tree
 Endowed
 Scholarship

Mountain Kidney and
 Hypertension Associates
 Phil Murphy
 Kaye Myers
 Skye Myrick
 NC Association of
 Electrical Contractors
 NC Association of
 Veterinary Technicians
 Charles and Linda Nelms
 Tom Neustaetter
 Stephen and Leigh Noblitt
 Pamela North
 Northup McConnell &
 Sizemore, PLLC
 Virginia Norton
 Novus Architects
 John and Sue Olesiuk
 Jim and Kendall Wright
 Oliver
 Omni Grove Park Inn
 Jenny Opsal
 Optimist Club of Asheville
 Philip and Caroline
 Osborn
 Kieta Osteen-Cochrane
 Charles Owen, III
 Jared Owenby
 Eve Owens
 Nga Pace
 Garnet Pace
 Dr. Russell Palmeri
 Paramount Kia of Asheville
 Ann Parham
 Dr. John Parham
 Sarah Parker
 Frank Patton
 Nan Patton
 Karen Pauly
 Barbara Payne
 Lowell and Sally Pearlman
 Laura Pennington
 Pepsi-Cola Bottling
 Company
 Ellen Perry
 Bruce and Carol Peterson
 Melinda Peterson
 Scott and Sandra Petrucha
 PFA Architects, PA
 Kathy Pfluger
 Charles Philipson
 Brenda Phillips
 Robert and Martha Pierce
 Pierce Group Benefits, LLC
 Matthew Piscatelli
 Amy Plankenhorn
 Kim Plemmons
 Plumdog Financial
 Dr. Steve and Linda Pohl
 Dr. Catherine Pollock
 Dr. Benjamin and Jeanne
 Powell
 James and Mary E. Powell
 Dr. Mary Powell
 Dan and Jo Pratt
 Deborah Pressley
 Private Italy Tours, Ltd
 Marcell Proctor

Karen Prueett
 PSNC Energy
 Publix Super Markets
 Charities, Inc.
 Jesse Pulley
 Melissa Quinley
 Tracy Radford
 Stephanie Raines
 Dr. Gene Rainey
 Mary Ramaglia
 Rick Ramsey
 Nathan and Robin Ramsey
 Frances Ramsey
 Kelly Randolph
 Walter Rapetski
 Ray and Dorothy Rapp
 Angie Rawding
 Shirley Ray
 Theodore Remley
 Renaissance Asheville
 Hotel
 Rent All Inc
 Reynolds Mountain
 Dentistry
 Rhinehart Fire Services
 Anita Rhodarmer
 Tommy Rice
 Mary Ann Rice
 Richard A. Wood, Jr.
 Endowment Fund
 Constance Richards
 Angella Richards
 Aaron Richman
 Don Roberts
 Alison Roberts
 Roberts & Stevens, P.A.
 Brenda Robinson
 Pete and Jane Roda
 Marlene Roden
 Susan Roderick
 Phyllis Roe
 Stanley Rose
 Randy Rose
 Rotary Club of Madison
 County
 John Ruhl
 Dr. John and Constance
 Russell
 Robby Russell
 Dr. William Sabo
 Kay Saenger
 Donna Sampson
 Samsel Architects, P.A.
 Dr. Margaret Saylor
 Dr. Betty Schenk
 Kaye Schmidt
 Dr. Don Schmitt
 Jayne Schnaars
 Dr. Lary and Jan Schulhof
 Nancy Schuman
 Janet Schwartz
 Linda Seals
 Dr. Bill Sederburg
 SEH Tabitha Foundation
 Allison Seidel
 Laura Shears
 Waid and Babbie Shelton

Douglas Sherry
 Thelma Shook
 Mona Shope
 April Sides
 Silver-Line Plastics
 Pamela Silvers
 J.C. Simuel
 Sing Bev Hospitality LLC
 Sisters of Mercy of NC
 Foundation Inc
 Dotty Skeens
 Ann Skoglund
 Barbara Sloss
 Sharon Smith
 James Smith
 Rev. Jane Smith
 Clinton Smoke
 Connie Snipes
 Kenna Sommer
 Parish of St. Eugene
 Carol Stanford
 Jerry Starnes
 State Employees
 Combined Campaign
 State Employees' Credit
 Union Foundation
 Diana Steinmetz
 James Stickney
 George Stickney
 Daniel Stokoe
 Strauss & Associates
 Ben Streets
 Frederick and Christina
 Strickland
 Erica Subramaniam
 James and Tammy Sullivan
 Shaun Tate
 Clarence Tate
 Amanda Taylor
 TD Bank
 TD Charitable Foundation
 The Biltmore Company
 The Boeing Company
 The Chaddick Foundation
 The Cliffs Clubs
 The Estate of Sherrill
 Grace Thompson
 The GEM Fund AAUW
 Asheville
 The J.B. McKibbin
 Foundation
 The John R. Hill Charitable
 Endowment Fund
 The Mountaineer
 Publishing Company,
 Inc.
 The Title Company
 Adam Thomson
 Sheila Tillman
 Mariea Tountasakis
 Edwin Tramm
 Sharon Trammel
 Mark Treffinger
 Trinity Episcopal Church
 Gina Trippi
 Angie and John Tucker
 Christiana Tugman
 Jim and Pam Turner

Jim and Sandra Tweed
 United Federal Credit
 Union
 United Way of Asheville
 and Buncombe County
 Upper Hominy Volunteer
 Fire & Rescue
 Department
 US Tool Group
 Phyllis Utley
 Kristen Vail
 Vannoy Construction
 Joan Vassey
 Heather Vaughn
 Barbara Veach
 Susan Vincent
 W.E. Bolton Construction
 & Service of Asheville
 Ann Wait
 David Walker
 Kara Walker
 Lauren Wall
 Charles Wallin
 Walnut Cove Members
 Association
 Shadrack Waters
 Elizabeth Watkin
 Valerie Watts
 WCI, Inc.
 Dr. Jan Webster
 David and Madge Wells
 Wells Fargo Foundation
 Western Carolina Amateur
 Radio Society
 Art and Catherine
 Wetstein
 Jared Wheatley
 Dr. Dave White
 Shelley White
 White Oak Financial
 Management, Inc.
 Dr. Jon Wiener
 Jack and Jan Wilkins
 Joyce Williams
 Ed Williams
 Brian Willis
 Aixa Wilson
 Ethan Wingfield
 John Winkenwerder
 Dorland Winkler
 John Witherspoon
 Eugene and Mary Wolfson
 John Wolosick
 Womansong of Asheville
 Pat Wood
 Monique Worley
 Brad Wynn
 Lisa York
 Chris Young
 Laurel Young
 Young Office
 Environments
 Steve and Frosene Zeis
 Sarah Zetterholm

“The highest result of education is tolerance.”

HELEN KELLER

Asheville-Buncombe Technical Community College, 340 Victoria Road Asheville, NC 28801
828-398-7900 abtech.edu

Asheville-Buncombe Technical Community College is accredited by the Southern Association of Colleges and Schools Commission on Colleges to award associate degrees, diplomas and certificates. Contact the Commission on Colleges at 1866 Southern Lane, Decatur, Georgia 30033-4097 or call 404-679-4500 for questions about the accreditation of Asheville-Buncombe Technical Community College.

Equal Opportunity Educational Institution