

20
20

**ANNUAL
REPORT**

NORTHEAST
MISSISSIPPI COMMUNITY COLLEGE

**DEVELOPMENT FOUNDATION
& ALUMNI ASSOCIATION**

Dr. Ricky G. Ford
NEMCC President

D. Patrick Eaton,
MBA, CFRE
*Vice President of Institutional Advancement
and Executive Director of the Development
Foundation & Alumni Association*

This report includes many impressive statistics on the Foundation’s growth, as well as analysis of how these activities have occurred. More important, the following pages illustrate the growing need for all Northeast Mississippi Community College and how donors, alums, and businesses are working with us to meet that need. While the information told here accounts for only a small portion of Northeast’s large impact in providing higher educational opportunities in Northeast Mississippi; all can take great pride in the achievements highlighted in this report.

**FISCAL YEAR 2020
AT A GLANCE**

MISSION STATEMENT:

The Northeast Mississippi Community College Development Foundation, Inc., a non-profit corporation, has worked and will continue working to strengthen the college through its private fund raising efforts. The Foundation solicits and receives gifts to support students, faculty and administration for Northeast Mississippi Community College.

FISCAL YEAR 2020 DIRECT SUPPORT TO NORTHEAST

TOTAL DIRECT SUPPORT: \$1,574,000

The Northeast Mississippi Community College Development Foundation, Inc. annually engages the services of an independent accounting firm to perform an audit of the Foundation's financial statements. As part of the audit, the firm also reviews the internal controls and various policies and procedures to ensure the Foundation staff is adhering to the most current accounting practices. The Foundation's auditor, Sparks CPA Firm, has issued an unmodified audit opinion on the financial statements for the year ended June 30, 2020.

TIGER PAW SUPPORTERS

- Amber Nelms**
- Balfour**
- BNA Bank**
- Bo & Tiffany Johnson**
- Camille Beals**
- Cook Coggin Engineers, Inc.**
- Crystal White**
- David Pounds**
- Debra Hazel Lambert**
- Donna Hill**
- Glen Murry**
- Langston & Lott, PLLC**
- Mississippi Polymers, Inc.**
- Oil-Dri Production Company**
- Patrick & Pam Eaton**
- Paula Stennett**
- Phyllis Colson**
- Renasant Bank**
- Sam Tull**
- The Sparks CPA Firm**

EMPLOYEES RECEIVE FOUNDATION GRANT

Northeast Mississippi Community College Development Foundation Board of Directors allocated \$15,000 for Employee Enhancement grants during 2020. These funds are fully funded through the contributions of the Northeast employees.

This year's EEF Steering Committee members are Beth Byrd (Chairperson), Camille Beals, Will Bowlin, Tony Finch, Christopher Schager, and Ellice Yager

Beth Byrd (Chairperson)

Camille Beals

Will Bowlin

Tony Finch

Christopher Schager

Ellice Yager

2020 T.I.P./T.O.P. AWARDEES

Patrick Eaton, VP & executive director of the Northeast Development Foundation, and the Foundation Board of Directors awarded the 2020 T.I.P./T.O.P. Awards. Because of the continued dedication and commitment to Northeast, the Northeast Development Foundation created the T.I.P./T.O.P. (“Tremendous Individual Performance” and “Teach-

ing Outstanding Performance”) Awards. The T.I.P. Awards program is designed to recognize “Tremendous Individual Performance” for non-administrative staff members of Northeast Mississippi Community College. The T.O.P. award is given to one outstanding faculty member from each of the academic divisions who show innovative teaching methods.

Tremendous Individual Performance AWARD WINNERS

Bonita Crump
Co-Director of the
Childcare Center

Blake Long
Asst. Public Information Officer
& Sports Information Director

Tremendous Outstanding Performance AWARD WINNERS

Emily Pollard
Division of Social, Behavioral,
& Applied Sciences

Amanda Mattox
Division of
Fine Arts

Hope Harrelson
Division of
Health Sciences

John Messer
Division of Mathematics
& Sciences

Brittany Moore
Division of Languages
& Humanities

Jenniffer Newell
Division of Business &
Engineering Technology

NORTHEAST
MISSISSIPPI COMMUNITY COLLEGE
DEVELOPMENT FOUNDATION
& ALUMNI ASSOCIATION

Scholarship Recipients

**Alumni Association
Scholarship**
Alex Cornelison

**American Dental
Partners Foundation**
Megan Delaney

**Baptist Memorial
Scholarship Endowment**
Lydia Lee

**Ben Taylor Smith
Memorial Endowment**
Elizabeth McKinney

**Beth VanWinkle
Memorial Scholarship**
Lorena Fisher
Wesley Gargus

**Billy L. Jones
Memorial Scholarship**
Destiny Crunk
Kaylee Fleming
Alexandria Lambert
Megan Moore
Bobbi Pannell
Loretta Polanco
Angel Turner

**Bob Coggins
Memorial Scholarship**
Jakob Blaine Martin

**Bryan Steele
Memorial Scholarship**
Jacquez Ford

**BT & Ida Knight Moore
Endowment**
Ethan Eaton
Will Mott

**Carlos Ginn
Memorial Scholarship**
Lorena Fisher

**Cecelia Tollison
Memorial Scholarship**
Kaitlyn Foster

**Charles & Annece Conlee
Scholarship**
Tonilynn Boykin
Jimi AnnaGrace Ferguson
Kaitlyn Kincade

**Clifton Sawyer
Scholarship Endowed**
Lynleigh Crabb

**Coke of Corinth
Scholarship**
Alex Cornelison

**Cynthia Anne Langston
Scholarship**
Jason Cole McGrath

**Dr. Bonita Lyons
Endowment Scholarship**
Crystal Bullard

**Earline Woods
Memorial Scholarship**
Crystal Bullard
Kaleigh Williamson

**Eaton Family
Finish Strong Scholarship**
Benjamin Coker

**Eddie Burns
Memorial Scholarship**
Grant Newby

**Emma McDonald Street
Memorial Scholarship**
Jenna Palmer

**Fairey Eaton Miller
Scholarship Endowment**
Ezell Lane Elliott
Madelyn Ragan
Addie Moore
Karlie Rae Rogers
Marquellis Vance

**Gerald Snider
Memorial Scholarship**
Deandre Hypolite
Ken Lewis
Kenneth Lewis
Braxton Pritchard

**Harvey Nicholson
Memorial Scholarship**
Emily Ramsey

**Jack & Faye Rolison
Endowed Scholarship**
Bailey Alberson

**Jack Gandy
Memorial Scholarship**
Patricia Weatherall

**James L. Triplett
Memorial Scholarship**
Jacob James

**Jane Williams
Memorial Scholarship**
Mandie Izabella Jumper

**Jimmy Murphy
Memorial Scholarship**
Sammantha Clement

**Juanita W. Hill
Endowed Scholarship**
Claudie Wilkerson

**Kathy Carter Memorial
Scholarship Endowment**
Emily Stewart

**Kiwanis Club of Corinth
Scholarship**
Lynleigh Crabb
Laura McKee
Clayton McLemore
Nicholas South

Marathon Cheese Scholarship
Charles Beene, Jr
Gracie Hopkins
Samuel Johnson
Grant Newby
Mallory Wilson

**Mary Floyd Nursing
Scholarship Endowment**
Breanna Yarbrough

**Mt. Zion Cumberland
Presbyterian Church
Scholarship**
Jennifer Wallace

**Northeast Foundation
Academic Excellence
Scholarship**

Tiffany Agnew
Alex Cornelison
Mary Dilworth
Luther Elliott
Tayra Franco
Cara Hilliard
Mikayah Hurd
Mary Alyse Malone
Andee Jane Robertson
Katelin Senter
Brianna Thompson
Jacob Tracey
LeAnna Whited
Joseph Williford

**North MS Education
Consortium Scholarship**
Benjamin Coker
Olivia Gilchrist
Alisha Martin
Cory Stanton

**North MS Trauma Systems
(in memory of Bill Ricketts)**
Sierra Beasley
Meagan Hollowell

**Oscar L. Shannon
Memorial Scholarship**
Courtney Bingham

Pilot Club of Iuka Scholarship
Andee Robertson

**ProVia Products
Scholarship**
Albanie Windham

**Robert B. Hill
Endowed Scholarship**
Ezell Lane Elliott

**Roscoe Turner Memorial
Scholarship (sponsored by
Corinth Civitan Club)**
Lynleigh Crabb
Edye Ross

**The Peoples Bank of Ripley
Charities Scholarship**
Madisenn Johnson

**The Peoples Bank
of Ripley Scholarship**
Allyssa Moore

**ThyssenKrupp
Elevator Scholarship**
Luke Daniel Leviton
Madelyn Ragan

Truitt Stockton Scholarship
Michael Hellums

**W.E. Yancey
Endowed Scholarship**
Leah Jamison

**William Murphy
Jones Scholarship**
Lorena Fisher

**Yancey-Moss
Visual Arts Scholarship**
Katie Lynn Ayres

**ZonaDale & Charles Taylor
Endowed Scholarship**
Crystal Bullard

Martin helps present a check to NEMCC on behalf of the Peoples Bank of Ripley during the Northeast at Ripley groundbreaking.

Bobby Martin's daughter, Mary Childs, represented the Martin Family at the NEMCC Baseball and Softball Complex ribbon cutting.

MULTIPLE SCHOLARSHIPS HONOR THE LEGACY OF BOBBY MARTIN

Approximately 15 years ago, a new scholarship opportunity for Tippah County college students was created by local banker, the late Bobby Martin and his family.

Today, The Bobby & Barbara Martin Family Scholarship for Tippah County at Northeast Mississippi Community College honors the outstanding legacy of dedication and service of Martin to his fellow citizens.

A lifelong Tippah Countian and advocate for education, Martin sat on the Northeast Development Foundation Board of Directors. He also represented Tippah County on the college's Board of Trustees. Martin was also inducted into the Northeast Development Foundation Philanthropy Hall of Fame for his role in the college's first major gifts campaign. This Pledge for Excellence campaign provided over \$5.5 million of new funding for the college.

Martin provided generous

Bobby Martin was Chairman, President and CEO of The Peoples Bank of Ripley.

The Martin Family presenting a check to the Development Foundation in April of 2002.

donations by personal means and through his leadership at The Peoples Bank of Ripley, which were used to create two scholarship endowments and aid in construction of the new Baseball and Softball complex on the Booneville campus,

the recently opened Northeast at Ripley center and many other projects. His generous giving toward all of these projects totals over \$400,000.

The Bobby & Barbara Martin Family Scholarship for Tippah County is a two semester award. Criteria for application include being a graduate of a high school in Tippah County (does not have to be a current graduating senior) who demonstrates community leadership activities. Applicant must have and maintain a 3.0 grade point (gpa) and submit an essay of 100 words or less which outlines educational history, goals for the future, justification of need for the scholarship and community leadership activities.

The Peoples Bank of Ripley Scholarship Endowment is a one semester scholarship awarded to a student who resides in the Tippah or Benton County. Award is based first on financial need then on academic achievement.

partnered
with the

WOODWARD
HINES
EDUCATION
FOUNDATION

Elevating Mississippi to a Higher Degree

proudly present the NORTHEAST MISSISSIPPI COMMUNITY COLLEGE STUDENT RELIEF FUND

The Northeast Mississippi Community College Student Relief Fund was a partnership formed with NEMCC Foundation and the Woodward Hines Education Foundation. The purpose of this fund was to support students during a financial emergency, which would prevent them from continuing their college education.

Our appreciation goes out to the Woodward Hines Education Foundation for their generosity and

commitment to the students attending NEMCC. NEMCC Foundation was able to assist 80 students who received \$250 grant awards which totaled \$20,000.

NEMCC was very grateful for the generosity of Mississippi Community College Foundation and Woodward Hines Education Foundation and their efforts to help students attending during this unprecedented time.

NEMCC JOIN LOCAL HERO'S FISH FRY

Northeast Mississippi Community College and the Northeast Development Foundation were proud to join alongside many city of Booneville companies to help sponsor the local Hero's Fish Fry in August where over 2,000 people were involved and fed.

On hand for the donation were (from l-r) Northeast vice president of marketing and community relations Will Kollmeyer, Northeast vice president of institutional advancement and executive director the Northeast Development Foundation and Alumni Association Patrick Eaton, Northeast industrial maintenance and production technician instructor Tyler Whitehead, Mississippi Silicon human resource generalist Anna Perez, Northeast president Dr. Ricky G. Ford, Northeast vice president of satellite campuses, director of the NEMCC Corinth campus and director of workforce development Ben Shappley, Mississippi Silicon chief operating officer and plant manager Eddie Boardwine and Mississippi Silicon human resource manager Mayra Sosa Guzman. Not pictured is Northeast vice president of workforce training and economic development Nadara Cole.

NORTHEAST MISSISSIPPI SILICON PARTNERSHIP PAYS OFF

Partnership was the word of the day on Wednesday, September 23 as northeast Mississippi’s workforce received a major boost when Mississippi Silicon, LLC donated \$100,000 to Northeast Mississippi Community College at its plant in Tishomingo County.

Mississippi Silicon, LLC’s donation will help the Booneville-based college with workforce training and an addition to the college’s heating, ventilation, and air conditioning (HVAC) lab at the Northeast at Corinth campus.

“We’re so appreciative of Mississippi Silicon and Eddie (Boardwine) and his group to join in with us and provide this for our

students,” said Northeast president Dr. Ricky G. Ford. “It’s about forming partnerships with people in the community. When we do that, we combine our resources and increase the opportunities for our students.”

Officials stated that Mississippi Silicon’s donation will give maintenance technicians in the Northeast program a competitive advantage by allowing them to apply for jobs in a high-demand job market in the northeast Mississippi area, the state and around the nation.

On hand for the donation at the Mississippi Silicon plant in Tishomingo County were Mississippi Silicon chief operating officer and plant manager Eddie Boardwine,

human resource manager Mayra Sosa Guzman, human resource generalist Anna Perez along with Northeast president Dr. Ricky G. Ford, vice president of workforce training and economic development Nadara Cole, vice president of institutional advancement and executive director the Northeast Development Foundation and Alumni Association Patrick Eaton, vice president of satellite campuses, director of the NEMCC Corinth campus and director of workforce development Ben Shappley, vice president of marketing and community relations Will Kollmeyer and industrial maintenance and production technician instructor Tyler Whitehead.

NEWBY ESTABLISHES SCHOLARSHIP

A strong believer in education, Northeast Mississippi Junior College alumnus the late Howard L. Newby served as the director of the Tippah County Career & Technical Center for 25 years.

Newby began his career as an educator in 1966 teaching various technical skills at Joe Cook Junior High in Columbus, Miss.

For 10 years he served as an industrial coordinator contributing to the establishment of the program “New and Expanding Industries,” which brought various new businesses into the state. After working with various industries across Mississippi and the nation, he brought his skills back to his beloved Tippah County when he was hired to oversee the construction, purchasing of equipment, and selection of specific teaching materials designed for vocational and technical programs.

Perhaps Newby’s most significant accomplishment was the Tippah County Career & Technical Center. He worked hard to ensure it was the first vocational center in the state equipped with computers in its business program in 1985.

Upon his passing, Newby established an endowed a two-semester scholarship at Northeast for students of Tippah County. He desired to help students who completed two-years at the Tippah County Career and Technical Center. These students must have an “A” average for the two years and plan to pursue a career using the skills learned during their time at the center. Students must be enrolled in programs of study that emphasize skills valued in today’s workforce

Newby donated \$350,000 to provide scholarships for future Tippah county students.

Pictured is (l-r) Dr. Marshall Horton, Lou Ann Horton White (sister), Louise Horton (mother) and Patrick Eaton, vice president of Institutional Advancement.

HORTON FAMILY DEVELOPS SCHOLARSHIP ENDOWMENT

On a recent visit to campus Northeast Mississippi Junior College alumnus Dr. Marshall Horton of Hixson, Texas (at left), his sister Lou Ann Horton White and his mother Ms. Louise Horton presented a \$30,000 check to Northeast Development Foundation executive director Patrick Eaton, vice president of institutional advancement to create the Horton Family Scholarship Endowment.

Based on academic achievement and financial need, applicants must have a 3.0 grade point average (gpa). Graduating seniors from Tippah County High Schools are eligible to apply. Specific consideration will be given to Walnut High School applicants and applicants from the North Tippah School District.

NORTHEAST

MISSISSIPPI COMMUNITY COLLEGE

FALL 2020 FACT SHEET

2488

FULL-TIME STUDENTS

755

PART-TIME STUDENTS

3243

TOTAL ENROLLMENT

AVERAGE CLASS SIZE: **20.2**

STUDENT Success Rate:

	Seated	Virtual	Dual Enrolled	Overall
FALL 2019	80%	69%	96%	77%
SPRING 2020	83%	77%	95%	81%

**Due to the Covid-19 pandemic, all classes transitioned to online mid-semester*

TRANSFER SUCCESS

Academic Transfer students who graduate from NEMCC and/or transfer to four-year senior colleges, cumulative GPAs compared to four-year senior college cumulative GPA.

NEMCC TRANSFER	3.3
OTHER COMMUNITY COLLEGE TRANSFER	3.3
All Native IHL STUDENTS	3.2

JOB PLACEMENT RATE:

Health Sciences

95.2%

153 of the 159 graduates are currently employed in their field.

● Employed Graduates

Business & Engineering Technology

76.4%

119 of the 126 graduates are currently employed in their field.

● Employed Graduates

91%

HEALTH SCIENCE LICENSURE PASS RATE

This stat has been greater than 85% for the past 4 years

awarded by

awarded by

awarded by

awarded by

awarded by

awarded by

The data within this graphic was collected using the statistics of Northeast Mississippi Community College from Fall 2020.

Distinguished School

SPRING 2021 FACT SHEET

2047

FULL-TIME STUDENTS

708

PART-TIME STUDENTS

2755

TOTAL ENROLLMENT

AVERAGE CLASS SIZE: 18.2

Student Success RATE: 81.3%
Achieving a grade of "C" or better in a given program

TRANSFER SUCCESS

Third-year GPA of Academic transfer students (who graduate from Northeast Mississippi Community College and/or transfer to four-year senior colleges) compared to third-year native university students at all Mississippi four-year institutions

NEMCC TRANSFER	3.3
All Native IHL STUDENTS	3.2

JOB PLACEMENT RATE:

91%

HEALTH SCIENCE LICENSURE PASS RATE

This stat has been greater than 80% for the past 5 years

The data within this graphic was collected using the statistics of Northeast Mississippi Community College from Spring 2021.

NE ATHLETICS
SOFTBALL • BASEBALL • FOOTBALL • CHEER • BASKETBALL • GOLF

49 North Half
20 State
14 Regional
1 National

CHAMPIONSHIPS

Giving to Northeast

When making a Gift to the NEMCC Development Foundation, you are:

- Joining a group that has a major goal of making Alcorn, Prentiss, Tippah, Tishomingo, and Union counties more economically viable through higher education.
- Investing in an organization to proactively pursue additional funding sources that will impact the future growth of Northeast Mississippi Community College.
- Participating in economic and community development.
- Supporting an organization that promotes Northeast Mississippi Community College on a local, state, and national level.
- Supporting an organization that will aggressively search for grant opportunities that will benefit the entire Northeast Mississippi region in which the college serves.
- Offered the opportunity to serve on committees that will dramatically impact the direction of the organization. Please become part of our mission to better NEMCC.

Gift of Scholarship Endowment

The beauty of an endowment is apparent, it is a legacy that continues for generations to come. The contribution may be in the form of a one-time gift or a pledged gift with portions given over a period time. The gift is invested, and only a portion of its annual investment return is used for purposes specified by the donor. The goal is to ensure that the principal maintains its value over time. Thus, a donor who creates an endowed gift today can be confident that it will grow and continue to support NEMCC in the years to come. For a list of the endowed scholarships the Northeast Development Foundation manages, visit www.nemcc.edu/foundation.

Gift of Annual Scholarship

For a list of the scholarships the Northeast Development Foundation manages, please see the “Foundation” page. Visit www.nemcc.edu/foundation to develop your Annual Scholarship Plan.

Gift of an Individual Retirement Account

You can currently make a lifetime gift using funds from your individual retirement account (IRA) without undesirable tax effects.

Gift of Stock

Your gifts of non-cash property such as stock may provide an ideal way for you to make a contribution. These gifts may be more advantageous than outright cash gifts because you can make a larger gift at less cost.

Gift through Estate Planning

Through planned giving, donors receive assistance in establishing gifts that will help the college for generations to come. Planned gifts can be arranged through wills, trusts, insurance, and gifts of property. With proper planning, you can make wonderful gifts in support of the college while maintaining or even improving your financial status. It is actually possible to make gifts while increasing income for you and/or loved ones, providing for inheritances, and reducing or eliminating income, gift, and estate taxes.

Gift-in-Kind

Many businesses and individuals take part in the worthwhile project. This is done by making a gift-in-kind donation to the Northeast Development Foundation, which may be designated to a particular area or left to the discretion of the Foundation to place where it is most needed. (A gift-in kind donation includes anything except monetary gifts.)

Gift to the Annual Giving Program

The Northeast Development Foundation encourages all individuals and businesses to make a donation to the Annual Giving Program.

Gift of Real Estate

Your gifts of non-cash property such as real estate may provide an ideal way for you to make a contribution. These gifts may be more advantageous than outright cash gifts because you can make a larger gift at less cost.

However, you choose to give, you can be assured that your generosity will help to secure the future of Northeast Mississippi Community College. Please become part of our mission to better NEMCC.

Donate by check

Make payable to: Northeast Development Foundation

Mail to: Northeast Development Foundation, 101 Cunningham Boulevard, Booneville, MS 38829

Donate online by scanning the QR code

Contact Patrick Eaton at the Northeast Development Foundation at 662-720-7165 for in-depth information on any aspect of giving. You can also e-mail us at dpeaton@nemcc.edu.

We have a **NEW ONLINE** platform for scholarship applications!

Scan the QR code to visit <https://nemcc.awardspring.com>

2020 NORTHEAST *Homecoming Queen*

Pictured at the 2020 Homecoming presentation of the queen are (l-r) escort Hayden Scarbrough of Corinth, Queen Alli Seago of Kossuth, NEMCC President Ricky Ford, and Vice-President of Institutional Advancement and Executive Director of the Development Foundation & Alumni Association Patrick Eaton.

NORTHEAST
MISSISSIPPI COMMUNITY COLLEGE

*If you are visiting
Northeast Mississippi
Community College
remember the Alumni
& Friends Guest
House for your stay!*

Alumni & Friends
**GUEST
HOUSE**

2020 ATHLETIC

All-Star Sponsors

LANGLEY
WEALTH MANAGEMENT LLC
Your Retirement Advisor

Securities offered through American Wealth Management, Member FINRA/SIPC. Investment Advisory services offered through Hayden Royal, LLC, an SEC registered investment advisory firm.

Swift
PREPARED FOODS™

 RENASANT
BANK

 BOONEVILLE
COMMUNITY PHARMACY
HOME MEDICAL EQUIPMENT

206 NORTH SECOND ST.
BOONEVILLE, MS 38829

PH: 662-728-1951
FAX: 662-728-1873

 NAPCO Pipe & Fittings,
a Westlake Chemical Company

401 Industrial Park Road
Booneville, Mississippi

Accident & Injury Law

CASEY LOTT

LANGSTON & LOTT

662.554.4000

Family & Sports Medicine

Erik Dukes, MD

Sean Reynolds, MD

662-728-2071

**NORTHEAST MISSISSIPPI COMMUNITY
COLLEGE DEVELOPMENT FOUNDATION
AND ALUMNI ASSOCIATION**

Alumni Hall of Fame

Purpose: To recognize the achievement of an outstanding Northeast alumnus who has excelled personally and professionally, making a continued and significant difference in their community on a local, state, national, or international level.

Criteria:

1. Individual must be an alumnus of Northeast Mississippi Junior/Community College. An alumnus is any person that has a verifiable academic transcript with the college.
2. Award is presented to the alumnus who has demonstrated outstanding traits of leadership and character to such an extent that it has brought great credit to the recipient and to the alma mater.
3. Nominee is distinguished in his/her chosen profession.
4. The accomplishments to be recognized may be achieved through the nominee's career, service, or volunteer efforts.
5. Nominee has demonstrated a high level of integrity in his/her personal life and has gained the recognition of various other persons around him/her.

Additional considerations include:

6. Preference will be given to nominees who have demonstrated continuing interest in and support of Northeast through contribution of time, talent, or resources.

Nomination Process:

1. Nominations can be initiated by anyone including the nominee. All nominations must be received in an electronic (email) written format and include the following:

- A. Completed nomination form
- B. A written nomination letter explaining why the nominee should be considered for the award and summarizing the nominee's collegiate, professional accomplishments, and community involvement. (community service, awards, organizations, etc.)
- C. At least two letters of support
- D. Electronic headshot of the nominee

Selection and Award Process:

The Northeast Alumni Relations Council members will review and select from the nomination documents. A maximum of five individuals will be inducted into the Alumni Hall of Fame each year.

Awardee will receive the following:

1. Award recognition at the annual homecoming Alumni & Sports Hall of Fame Recognition Luncheon.
2. 'Grand Marshall' during homecoming court ceremony during half time of homecoming game.

To obtain an application form, please email the Northeast Development Foundation & Alumni Association at tjohnson@northeast.ms

Deadline: August 31st

Years of Service

RECOGNITION

In 2005, the Northeast Foundation & Alumni began the Years of Service Recognition Program for all full-time employees. Each year at our annual faculty/staff in-service meeting, employees are recognized for their years of service. The recognitions are done in five year intervals...5, 10, 15, 20, 25, 30, 35, and plus.

5 YEARS

Jonathan Alexander
Beth Benson
Darrell Cartwright
Derek DeVaughn
Jenna Donegan
Teresa Estes
Kelli Hefner
Kunshinge Sorrell-Howard
Anne Kramer
Brenda Mayes
Jason Miller
Chasity Moore
Melissa Pearson
Coy Perrigo
Morgan Ricks
Shane Scott
Janet Stacks
Sandra Walton

10 YEARS

Rich Harrelson
Vickie Hopkins
Laurie Kesler
Angie Reese

15 YEARS

Mary Lou Beckman
Bonnie Bell
Kathryn Chaffin
Susan Childers
Sheila Gann
Amanda Garvin
Dawn Hilliard
Amy Marold-Alred
John Messer
Jeannie Tice
Melanie Walker

20 YEARS

Patrick Eaton
Brad Holley
Jerry Palmer
Camille Shoffner

25 YEARS

Patti Cooper
Amanda Mattox
Traci Murphy
Bill Stone

30 YEARS

Kathy Rutherford

30+ YEARS

Gary Spencer, *31 years*
Greg Smith, *31 years*
Tony Finch, *32 years*
Ann Smith, *33 years*
Ray Harris, *33 years*
Paula Stennett, *34 years*
Terry Anderson, *38 years*
Ricky Ford, *39 years*
Bonita Crump, *41 years*

Thank you for your dedicated service!

101 Cunningham Blvd.
Booneville, Mississippi 38829

www.nemcc.edu/foundation

BOARD OF DIRECTORS

The Northeast Development Foundation is governed by a Board of Directors, which establishes policy for all its functions – fundraising, public relations, administration, accounting and investments. The Board of Directors of the Northeast Development Foundation is composed of twenty members, which are made up from the five county areas the college serves. Firms, corporations, and individuals may become members of the Northeast Development Foundation subject to approval by the entire board.

ALCORN COUNTY

Mona Lisa Grady
John Anderson
Brian Thrasher
Reid Bostick
Ben Ferrell

PRENTISS COUNTY

Tracie Langston
Hal Wright
Tony Smith
Steve Morgan

2020-2021 OFFICERS

Tony Smith, *President*
Mary Childs, *Vice President*
Reid Bostick, *Treasurer*
Beth Byrd, *Secretary*

EMPLOYEE ENHANCEMENT FUND

Beth Byrd, *EEF Chairperson*

ALUMNI

David Pounds, *Alumni Relations President*

NEMCC STUDENT GOVERNMENT

Kaitlyn Cunningham, *President*

EX-OFFICIO:

Dr. Ricky G. Ford, *NEMCC President*

TIPPAH

Douglas Jackson
Matthew Goolsby
Mary Childs

TISHOMINGO

Jack Ramsey
Harold Lomenick

UNION COUNTY

Vance Witt
Terry Treadaway
Mike Staten

NORTHEAST DEVELOPMENT FOUNDATION STAFF

D. Patrick Eaton, *Vice President of Institutional Advancement and Executive Director of the Development Foundation & Alumni Association*

Tiffany Johnson, *Foundation Financial Officer*
Susan Pounds, *Administrative Assistant (part-time)*