

ANNUAL REPORT

**OZARKS TECHNICAL
COMMUNITY COLLEGE**

GROWING FUTURES SINCE 1990

GROWTH

For an individual, growth can mean an increase in skills and confidence. For an institution, growth represents an evolution of its influence and objectives. Ozarks Technical Community College will continue to expand geographically and grow our programs to best meet the needs of our community and our students.

This year, OTC unveiled the new Agriculture Training Center at Richwood Valley and the MHC Diesel Technician Training Center in Springfield. Next year, the new Republic Center will open, and planning will continue for the Center for Advanced Manufacturing.

We hope you enjoy the imagery in the pages of our Annual Report illustrating the growth of our students and college.

MESSAGE FROM THE CHANCELLOR

OTC Chancellor Hal L. Higdon

The year 2019 has been one marked by growth and progress at Ozarks Technical Community College. Our faculty, staff and administrators have been hard at work fulfilling the college's many promises to the region. As you will see in the pages of this report, OTC had an exciting year, with new partnerships, improvements and celebrations at every turn. This year's report also features many students whose lives have been transformed by OTC's work. I'm sure you will find their stories of determination and grit as inspiring as I do.

Construction is now underway for the OTC Republic Center, projected to open in August. This capital project was made possible by the Bussey, Cox and Lipscomb families with support from the Sunderland Foundation and the Southwest Missouri legislative delegation. Together, these entities helped us secure more than \$3.5 million in external funding and resources. The new center will make our programs even more accessible to students living to the west of Springfield.

In August, we opened our new Agriculture Training Center at the OTC Richwood Valley Campus. The Agriculture Program's original location in Springfield hampered our ability to best serve students due to the urban landscape of the campus. The lush, pastoral nature of the Richwood Valley campus makes it the perfect place for our program and students to grow.

We also made significant progress on our Center for Advanced Manufacturing. The state-of-the-art facility will be the first of its kind in Missouri. OTC administrators and staff spent the past year touring manufacturing centers across the country to discover best practices. Construction will begin later this fall.

All of these projects allow us to continue doing what we do best – providing affordable, accessible and high-quality educational opportunities to students. Our ability to serve our students and communities would be impossible to achieve without your support. We thank you for the role you play in OTC's continued success. We are proud to share this community with you.

Sincerely,

A handwritten signature in black ink that reads "Hal L. Higdon". The signature is fluid and cursive, with a large, stylized "H" and "L".

Chancellor

MISSION STATEMENT

The college mission is to provide accessible, high quality, and affordable learning opportunities that transform lives and strengthen the communities we serve.

THE NUMBERS

THE ELECTRICAL DISTRIBUTION SYSTEMS PROGRAM BOASTED A 100% ENROLLMENT INCREASE FROM 2018 TO 2019 MAKING IT OTC'S FASTEST GROWING PROGRAM.

OTC never stops growing. The college began 30 years ago with a single campus, but it will soon have six locations across southwest Missouri and the state's first Center for Advanced Manufacturing. 2019 was another year of growth for the college with enrollment gains in popular programs, more buildings and an increase in parking spaces. Here are some areas of the college that experienced the most growth between 2018 and 2019.

MHC DIESEL TECHNICIAN TRAINING CENTER AT THE SPRINGFIELD CAMPUS - 12,410 SQ. FT.

AGRICULTURE TRAINING CENTER AND GREENHOUSE AT THE RICHWOOD VALLEY CAMPUS - 2,400 SQ. FT.

LEBANON AVIATION CENTER - 800 SQ. FT.

3

NEW FACILITIES

Adding 15,610 Square Feet

8%

INCREASE

In Number of Graduates

ADDED
106
PARKING SPOTS

OTC offers classes at Fort Leonard Wood military base

January 24, 2019

Fort Leonard Wood military personnel and their families now have access to more educational opportunities thanks to a new agreement with the college. OTC and Fort Leonard Wood officials signed a memorandum of understanding, which gave the college approval to teach courses at the Fort Leonard Wood military base.

In March, OTC offered emergency medical technician training on base and added courses in early childhood development, English, political science and psychology over the summer. In the fall, the college expanded its offerings to include courses in communications, education, history, math and sociology.

Above: Chancellor Hal Higdon and Garrison Commander Col. Eric Towns announce OTC offerings at Fort Leonard Wood.

OTC Chancellor receives Chief Executive Leadership Award

February 6, 2019

OTC Chancellor Hal Higdon received the Chief Executive Leadership Award from the Council for Advancement and Support of Education (CASE) District VI. The award is presented annually to an outstanding president, chancellor, head master or system head of a District VI CASE member institution.

Above: OTC officials and industry partners cut the ribbon at the MHC Diesel Technician Training Center's grand opening. Right: Diesel technology students demonstrate skills in the new space.

OTC hosts grand opening ceremony for MHC Diesel Technician Training Center

January 28, 2019

OTC officials and industry partners celebrated the grand opening of the MHC Diesel Technician Training Center at the OTC Springfield Campus. The capital project was made possible through a \$1 million matching grant from the Economic Development Administration of the U.S. Department of Commerce. The \$1 million in matching funds was raised primarily through private donors, including the center's naming sponsor Murphy-Hoffman Company (MHC).

The MHC Diesel Technician Training Center is an addition to the college's original diesel training facility located in the Industry and Transportation Technology Center.

Students in the diesel technology program can earn either a one-year certificate or a two-year associate degree. Currently, 35 students graduate from the program each year. With the additional learning space complete, OTC officials expect to double that number.

"The trucking industry has grown immensely since the company was founded, and it is a large component of the local economy. Offering state-of-the-art technical education at OTC will keep well-trained employees in the area and the economy healthy," said Kyle Hoffman, MHC vice president and general manager.

In addition to MHC, SRC Holdings Corp., Commerce Bank, The Larson Group – Peterbilt and the Sunderland Foundation all donated to the project.

YEAR IN REVIEW

Below: OTC student Samantha Adams wins a national essay contest with an inspirational story about OTC Adjunct Instructor and Safety and Security Officer John Landon.

Missouri State hosts OTC Night at MSU

February 20, 2019

Students, faculty and staff rocked their OTC blue at an MSU Bears basketball game in February. To kick off the event, Ozzy the Eagle met Boomer Bear at half-court for an epic dance battle. OTC Chancellor Hal Higdon and Missouri State President Clif Smart spoke to the crowd at halftime, touting OTC's strong, long-held partnership with Missouri State.

OTC hosts community job fair

March 27, 2019

More than 400 job seekers attended a community-wide job fair hosted by OTC's Career Services. The event was designed for both career-minded individuals and those seeking part-time employment. Area employers in attendance included CoxHealth, Bass Pro Shops, Great Southern Bank and Prime, Inc.

OTC Fine Arts presents "Schoolhouse Rock Live!"

March 28, 2019

The OTC Fine Arts Department presented "Schoolhouse Rock Live!" the musical at the Springfield Art Museum. The production was a staged musical adaptation of the 1970s cartoon, "Schoolhouse Rock!"

"Our performances were full of nostalgia and fun," said Phil Forrester, director. "It was a celebration of all of the classic 'Schoolhouse Rock!' songs including 'Conjunction Junction' and 'I'm just a Bill.'"

OTC breaks ground on new location in Republic

March 11, 2019

Construction is underway for OTC's newest education center in Republic. Projected to open in August 2020, the 30,000-square-foot facility is being built by Rich Kramer Construction on a 7.69-acre property near the west side of the city. The land was donated to OTC in 2015 by the Bussey, Cox and Lipscomb families.

"We look forward to making our programs more accessible to students living to the west of Springfield," said OTC Chancellor Hal Higdon. "The construction of the OTC Republic Center is another example of OTC's progress as promised."

The OTC Republic Center will feature eight classrooms, two computer labs/classrooms, three science labs, a student common area, testing center and writing area. Students will have the opportunity to pursue a range of general education courses at the center including English, math and science.

Below left: Students act out "Schoolhouse Rock Live!" on stage. Below right: The OTC Foundation's Donor Reception brings scholarship recipients and donors together.

OTC criminal justice student wins national essay contest

March 28, 2019

OTC student Samantha Adams won the 2019 Scott Wright Essay Contest organized by The National Institute for Staff and Organizational Development (NISOD). Adams was one of three winners selected from more than 160 contest entries nationwide.

To participate in the contest, students wrote an essay describing how a faculty member, staff member or administrator encouraged them.

Adams, a Glendale High School graduate, wrote her essay about John Landon, an adjunct criminal justice

instructor who also serves OTC as a safety and security officer. Adams enrolled at OTC in the fall of 2018 where she took Landon's Introduction to Criminal Justice course. She hopes to become a Missouri Highway Patrol officer someday.

"If it wasn't for Mr. Landon, I would still be wandering through life not sure what path to take; too busy doubting my abilities and seeing my gender as a roadblock to opportunity," Adams penned in her essay. "I can now say with confidence that my gender makes no difference in my career choice. I am going to be a police officer. A female police officer at that. Thanks to one teacher who thought it was fantastic."

OTC Foundation hosts Donor Reception

April 3, 2019

The OTC Foundation hosted its 10th annual Donor Reception at the Old Glass Place. The event gave scholarship recipients the opportunity to meet, pose for photos and enjoy hors d'oeuvres together with donors.

The OTC Foundation awards approximately \$330,000 in scholarships annually thanks to the generous support of donors.

YEAR IN REVIEW

Ozzy the Eagle debuts his own video game

April 1, 2019

Ozzy's Quest video game played on repeat in the Jared Family Welcome Center. Students and staff alike joined in the April Fools' Day fun! Play the game yourself at ozzysquest.com.

Right: Governor Mike Parson visits the OTC Springfield Campus to announce a workforce initiative and tour program labs with OTC faculty.

OTC's Joan Barrett receives Distinguished College Administrator Award from Phi Theta Kappa

April 4, 2019

The Phi Theta Kappa Honor Society (PTK) recognized Dr. Joan Barrett, OTC's vice chancellor for student affairs, with the Distinguished College Administrator Award at the society's annual convention.

The Distinguished College Administrator Awards are presented to college vice presidents, deans, or directors serving at post-secondary institutions who have shown strong support of student success on campus by recognizing academic achievement, leadership and service among high-achieving students.

"It is a privilege to support our PTK students, who demonstrate through their research and actions the heart they have for making change," said Dr. Barrett. "Their efforts benefit our entire campus community – I am in awe of their work."

Missouri Governor Mike Parson visits OTC

April 17, 2019

Missouri Governor Mike Parson held a news conference at OTC to announce a new workforce initiative that will train 500 manufacturing technicians across the state. His visit was held in conjunction with the Advanced Manufacturing Job Fair, where dozens of local employers met with candidates seeking jobs in the industry. While on campus, the governor toured the college's Drafting and Design, Precision Machining and Industrial Systems labs.

OTC students win Breaking Traditions Awards

April 29, 2019

OTC students Jorgie Teaster and Kelley Stone were honored as winners of the 2019 Missouri Breaking Traditions Awards. Both Teaster and Stone will receive a \$1,000 scholarship, renewable

for up to four semesters at OTC. Teaster earned her agriculture degree from OTC in May 2019. Stone studied early childhood development through the OTC Middle College.

Presented by the Missouri Department of Elementary and Secondary Education (DESE), the Breaking Traditions Awards honor students, educators and employers for their achievements related to nontraditional careers. DESE considers nontraditional careers to be occupations in fields of work in which one gender comprises less than 25 percent of the individuals employed therein.

OTC names executive director of new manufacturing center

May 13, 2019

Robert Randolph was named the inaugural Executive Director of the Center for Advanced Manufacturing at OTC. Randolph will guide the implementation of the state-of-the-art technical education

Above: OTC Middle College and early childhood development student Kelley Stone wins a 2019 Missouri Breaking Traditions Award.

facility and manage operations once it opens.

"We were looking for someone who could speak the language of manufacturing and understand the needs of employers," said OTC Chancellor Hal Higdon. "In Robert, we've found the perfect fit of someone who not only knows the industry, but is also familiar with the local manufacturing environment."

Randolph began his duties at OTC in June after spending nearly seven years at CNH Industrial Reman in Springfield.

"Southwest Missouri has never had a facility like the Center for Advanced Manufacturing," Randolph said. "I look forward to serving as a bridge between employers and the institution that educates the next generation of workers."

Above: Rendering of the future Center for Advanced Manufacturing. Left: Robert Randolph joins OTC as the Executive Director of the Center for Advanced Manufacturing.

YEAR IN REVIEW

Clockwise from top-left: OTC Chancellor Hal Higdon shakes hands with a graduate. Student speaker Igbo Ekakitie enjoys the ceremony. Graduates gather outside JQH Arena to celebrate their accomplishments with Ozzy. Family and friends of graduates pack JQH arena. Dr. Higdon and keynote speaker Jennifer Moore lead graduates into JQH. Students pose together for photos.

YEAR IN REVIEW

OTC confers 3,244 degrees and certificates at commencement

May 17, 2019

More than 750 graduates walked in OTC's 2019 Commencement, held at JQH Arena on the Missouri State University Campus.

OTC conferred 3,244 degrees and certificates to graduates, which included students who completed their coursework from the summer 2018 semester through the spring 2019 semester.

The ceremony featured Igbo Ekakitie, OTC international graduate, as its student speaker. Originally from Nigeria, Ekakitie graduated from high school in 2008 and worked for nearly six years to raise enough funds to pursue his educational goals in the United States. He enrolled at OTC in 2017, where he studied Biological Clinical Sciences.

"Transformation is not a destination. It is an adventure accessible to all who dare to believe in it," Ekakitie assured his graduating class. "This is just the beginning; now go and be the very best."

Jennifer Moore, the news director and content coordinator for KSMU Radio, gave the commencement address. Moore previously worked in the Persian Gulf region as a freelance journalist contributing to CNN-International, NPR and the largest English daily newspaper in the area.

"From one citizen – who will no doubt benefit from the services you will soon provide to this amazing community – I thank you, and I look forward to seeing all you will do," Moore said.

Once the degrees and certificates were conferred, OTC Chancellor Hal Higdon concluded the ceremony by congratulating the graduates and welcoming them into the OTC Alumni Association.

YEAR IN REVIEW

*Right: OTC officials cut the ribbon at the Agriculture Training Center grand opening.
Below: Agriculture student Jared Parrigon poses inside the new greenhouse at the Richwood Valley campus.*

Sen. Roy Blunt visits OTC Lebanon Aviation Center **August 22, 2019**

Missouri Senator Roy Blunt stopped by the new OTC Lebanon Aviation Center during his tour of southwest Missouri. The senator offered comments standing in front of one of the OTC instructional planes where he emphasized the importance of community college degrees to support the workforce required for the 21st century economy.

OTC Lebanon Center hosts Aviation Program grand opening **June 12, 2019**

OTC celebrated the grand opening of its Lebanon Aviation Center at the Floyd W. Jones Airport. The opening of the Lebanon aviation program marks an expansion of OTC's Aviation Flight Technology Program, which debuted at the Springfield campus in the fall of 2017.

"We were extremely pleased but not surprised that there was a huge demand for a college pilot training program in southwest Missouri," said OTC Chancellor Hal Higdon. "Our Springfield program has far more applicants than seats. This expansion to Lebanon gives students more opportunities to pursue high-demand careers in aviation."

Students in the program will attend ground school and take general education courses at the OTC Lebanon Center. The flight training labs will be conducted out of the Floyd W. Jones Airport.

OTC Richwood Valley Campus hosts grand opening for new Agriculture Training Center

August 12, 2019

OTC officials and community leaders gathered at the OTC Richwood Valley Campus for the grand opening of the college's Agriculture Training Center. Prior to the 2019-2020 school year, OTC's Agriculture and Turf and Landscape Programs were based at the OTC Springfield Campus.

The OTC Richwood Valley Campus is located off of Highway 14 between Ozark and Nixa in Christian County. The 84-acre campus includes meadows, woods and a natural spring.

Students interested in a career in agriculture or turf and landscape have several degree and certificate program choices. In addition to three agriculture associate degree options (general agriculture, plant science and animal science), OTC also offers an associate degree in turf and landscape management. With the move to the Richwood Valley campus, the college began offering a certificate in outdoor power and power sports.

Besides the 8,000-square-foot center, the new facility also includes a 2,400-square-foot greenhouse. The total cost of the project was \$2.1 million.

OTC students win gold at SkillsUSA championships

July 1, 2019

Five OTC students earned gold medals at the SkillsUSA Championships in Louisville, Kentucky. The championships took place as part of the SkillsUSA 55th annual National Leadership and Skills Conference.

OTC's Computer Information Science Department took home three of the college's five gold medals. OTC student Dylan Buehler won first place in Computer Programming, while Carissa Hurt and Ryan Mackey won gold in Web Design. The college's Electronic Media Production Department won two gold medals; Chase Elliott and Robert "Bo" Shore took first place in Digital Cinema Production.

From top: Four SkillsUSA champions pose with their medals. OTC officials host the grand opening of the Lebanon Aviation Center.

OTC unveils Springfield campus master plan

August 14, 2019

With a focus on students, safety and accessibility, OTC unveiled its new 20-year Comprehensive Facilities Master Plan for the Springfield campus. The plan projects robust enrollment growth for the Springfield location and includes additional instructional space, student life amenities and parking improvements.

OTC worked with Dake I Wells and Perkins + Will to develop the master plan. To view the master plan, visit about.otc.edu/masterplan.

YEAR IN REVIEW

Clockwise from top-left: The 2019 Excellence in Education Award winners Melissa Trader, Hope Brooks-Lovan, Kevin Kloppenburg, Danelle Maxwell and Pan Porter receive their plaques. The OTC Car and Motorcycle Show features nearly 90 vehicle entries. Students form a conga line at Springfield's fall picnic. Students enjoy hands-on activities at Explore OTC. Golfers prepare to tee off for scholarships at the Foundation's annual tournament.

OTC Foundation hosts 13th annual golf tournament

September 16, 2019

The OTC Foundation hosted its 13th annual golf tournament at Hickory Hills Country Club, where 30 teams and event sponsors raised more than \$34,000 for student scholarships.

Missouri governor promotes new financial aid program at OTC

August 23, 2019

Gov. Mike Parson stopped by the OTC Springfield Campus to discuss a new financial aid program offered by the state.

The Fast Track Workforce Incentive Grant pays college tuition and fees for any Missourian who is 25 years of age or older. Students younger than 25 are also eligible for Fast Track as long as they have not been enrolled in any education program in the previous two years.

OTC hosts annual fall picnics

September 20, 2019

Eagle Pride was in full force at OTC's fall picnics. Each campus and center celebrated the start of the fall semester with food, giveaways and appearances by Ozzy the Eagle.

OTC Technical Education Division hosts Explore OTC

September 27, 2019

Nearly 1,300 sophomores from 20 local high schools attended the Explore OTC event at the E*Plex. The college's technical education programs hosted interactive displays to give students a firsthand look at the career opportunities available to them in high-demand industries.

OTC hosts annual Car and Motorcycle Show

October 12, 2019

Automotive students judged nearly 90 vehicle entries and awarded trophies to the top contenders at the annual Car and Motorcycle Show on the Springfield campus. All proceeds from the event supported SkillsUSA student activities.

OTC Richwood Valley Campus hosts annual PTA 5K

October 12, 2019

More than 90 runners participated in OTC's Physical Therapist Assistant 5K held at the Richwood Valley campus. The annual event raised more than \$5,000 for PTA scholarships and student activities.

OTC announces Excellence in Education award recipients

October 15, 2019

OTC unveiled its 2019 Excellence in Education award recipients. Danelle Maxwell received the Full-Time Instructor Award; Kevin Kloppenburg received the Adjunct Instructor Award; Melissa Trader received the Professional Support Staff Award; and Hope Brooks-Lovan and Pan Porter received the Administration Awards. Winners received monetary awards made possible by the Turner Family Foundation.

YEAR IN REVIEW

Above: Students work on engines in the newly-dedicated SRC Diesel Remanufacturing Lab. Right: Students bring the northern lights to Springfield in the fall production of "Almost, Maine."

OTC cuts ribbon on SRC Diesel Remanufacturing Lab

October 22, 2019

OTC honored Springfield-based remanufacturing company SRC with a dedication of the college's new SRC Diesel Remanufacturing Lab. SRC donated \$100,000 to the college to help create the laboratory facility.

In the fall of 2019, OTC began offering an Associate of Applied Science in Remanufacturing Technology. This new degree pathway is derived from a variety of disciplines, including diesel engine repair, industrial system safety and precision machining.

OTC Fine Arts presents fall play

November 20, 2019

The OTC Fine Arts Department presented the romantic comedy "Almost, Maine" at the Springfield Art Museum. Written by John Cariani, the production featured a series of short plays about relationships

and the human heart.

"Our performances were the perfect blend of humor and drama," said Jon Herbert, director. "Every scene had that element of sentimental magic for the audience to appreciate and enjoy."

OTC staff, alumni and donors honored with MCCA awards

November 7, 2019

Several OTC employees were honored at the Missouri Community College Association Convention in Kansas City.

Three OTC instructors earned the Governor's Excellence in Teaching Award:

- Pamela Spain, adjunct instructor – business
- Melissa Wittmer, mathematics instructor
- Ginger Zaagsma, science instructor and lab coordinator

Don Kleier, OTC's director of application programming, was honored with a Senior Service Award.

OTC celebrates first-generation college students

November 8, 2019

The college commemorated First-Generation College Student Day on Nov. 8. That date marked the 54th Anniversary of the signing of the Higher Education Act, which helped make a college degree more accessible for all Americans.

Colleagues from Drury University, Evangel University and Missouri State University joined OTC faculty and administrators for the celebration.

And Springfield Mayor Ken McClure proclaimed the day First-Generation College Student Day in the city.

More than 7,000 OTC students are first-generation college students.

OTC honors veterans

November 11, 2019

Student veterans, family and friends, and OTC employees packed into the Jared Family Atrium on the Springfield

Above: Trustee J. Howard Fisk presents the 2019 Outstanding Student Veteran Award to Reza Gillman.

campus for the college's annual Veterans Day commemoration. The moving ceremony featured songs from the OTC choir, presentation of the colors, a bugler performance and the founder of K-9s for Camo, John Lopez, as the guest speaker.

OTC Trustee J. Howard Fisk presented Reza Gillman, a drafting and design student, with the 2019 Outstanding Student Veteran Award. A graduate of the welding program, Gillman established a scholarship fund to help students afford the cost of welding hoods.

Fine Arts Department showcases student art

December 6, 2019

Fine arts students had their work on display at the Springfield campus for December's First Friday Art Walk. The Fall Student Showcase + Exhibition featured work from the college's top drawing, painting and multi-dimensional design students.

Above: Talented fine arts students display their original artwork at the Fall Student Showcase + Exhibition.

JORGIE'S

GROWING PASSION

Jorgie Teaster was destined to become a farmer. After all, her name means “tiller of the soil.” Farming runs deep in Jorgie’s family, too. She spent much of her childhood helping out on her grandparents’ farm and exploring the greenhouses where her mother worked.

“There’s something about being in that environment and mass producing all these flowers and plants,” she said thoughtfully. “It’s such a peaceful atmosphere – it’s my happy place.”

In May, Jorgie graduated from Ozarks Technical Community College with her Associate of Applied Science in Agriculture. Now, Jorgie works at a horticulture supply house in Springfield where she sells hydroponics and greenhouse equipment and consults with growers. Eventually, she’d like to open an interactive greenhouse and farm where she can teach people how to grow their own sustainable food and medicine.

“I’m so excited to join an industry and community full of such hardworking, generous people,” she said. “The spirit of agriculture is based on serving others – providing food, clothing or housing is what farming is all about.”

While a student at OTC, Jorgie won the prestigious Breaking Traditions Award in 2019. The award and scholarship, presented by the Missouri Department of Elementary and Secondary Education (DESE), honors students for their achievements related to nontraditional careers. DESE considers nontraditional careers to be occupations in which one gender makes up less than 25 percent of the workforce.

“I know being a farmer isn’t a glamorous occupation. It’s dirty and physically demanding – you get cuts and sunburns, and you sweat a lot,” she said earnestly. “But the sense of pride and accomplishment that comes with being a farmer is worth it all.”

Looking ahead, Jorgie is excited to see where her newfound career takes her in life. She hopes that by opening her greenhouse and farm, she can share her passion for agriculture with others. She says she is thankful to have found a career that gives her a sense of purpose and allows her to give back to her community.

“People are fortunate in life if their career is something they love to do. If they are really lucky, their career helps others – and I’ve found one that does both.”

A BORN STORYTELLER

OTC alumnus Nanchang Lamde's fascination with motion pictures began at an early age. As a child, he remembers peering into the window of his neighbor's house, trying to catch a glimpse of their television set.

Today, Nanchang is studying film at Missouri State University – a reality he only dared dream of as a boy. Unlike most children growing up in Nigeria, Nanchang's formal education ended at the age of 12. As an adult, he immigrated to the U.S. to earn both his high school equivalency certificate and associate degree from OTC.

As a young adult, Nanchang became involved in an organization called Youth With A Mission. He says the group of missionaries helped open his eyes to the educational opportunities that existed beyond Nigeria. He also happened to fall in love with an American missionary named Elizabeth. In 2015, the couple moved to Springfield, Missouri where they were married. After the wedding, Nanchang began to pursue his dreams of higher education and a career in media production.

"Upon my arrival to the U.S., I was surprised to learn I could earn my high school equivalency certificate for free at OTC," he said. "I took classes and studied for six months, and I was able to pass the HiSET exam on my first attempt. All of a sudden, what seemed impossible became possible."

With support and encouragement, Nanchang persevered. He graduated from OTC in 2018 and transferred to Missouri State University to pursue a bachelor's degree in digital film and television production. Nanchang said he was drawn to Missouri State's program due to the emphasis it placed on storytelling.

"I was raised in a storytelling culture – every evening after dinner, we would sit around a fire and my grandparents would tell stories about their childhood or the history of Nigeria. Their stories always had a moral purpose, with an emphasis on change and redemption," he said.

Nanchang will earn his bachelor's degree from Missouri State in 2020. But he's not stopping there. He plans to pursue his Master of Fine Arts in Film and Media Production from the University of Texas at Austin. Once he graduates, Nanchang hopes to create movies that become catalysts for change.

"When a story enters your heart, you are more likely to be impacted in a lasting way and contribute to positive change," he said. "I believe that this kind of storytelling can have a big impact on society, just as my grandparents' stories helped to shape my character and outlook on life."

"I took classes and studied for six months, and I was able to pass the HiSET exam on my first attempt. All of a sudden, what seemed impossible became possible."

TEACHER OF THE YEAR

Every semester, Courtney Dameron gives her students a broken flower pot at the beginning of their child abuse prevention unit. As Courtney begins to teach the difficult subject, the students write out the different forms of abuse on the shattered terracotta pieces.

In her next lesson, Courtney hands out rolls of masking tape. She prompts her students to research child abuse prevention methods and label the tape with different intervention techniques. The students then use the tape to rebuild their pots. At the end of the unit, they symbolically plant flowers inside.

Powerful teaching experiences like this one helped Courtney receive widespread recognition for her work. The 35-year-old OTC alumna was recently named both district and regional teacher of the 2019-2020 school year by Springfield Public Schools and the Missouri Department of Elementary and Secondary Education.

Courtney always knew she wanted to teach, but she was unsure of the subject area until her senior year at Hillcrest High School. That's when Courtney fell in love with her Family and Consumer Science (FACS) classes, taught by Jane Rasmussen. Jane became Courtney's mentor that year, and she kept encouraging Courtney throughout her college career. The mentor-protégé relationship continued during Courtney's student teaching assignment and throughout her first years as a teacher in Springfield Public Schools.

Upon Jane's retirement in 2015, Courtney returned to Hillcrest High School to work for her alma mater. Now, Courtney teaches in the same classroom where she originally found her passion for FACS.

"I've always been a very family-oriented person," said Courtney, a wife and mother of two. "And that's what Family and Consumer Science classes teach – the family is your foundation, and from there, you go out into the world."

Courtney credits the start she received at OTC for allowing her to earn her associate, bachelor's and master's degrees with zero debt. She attended OTC on scholarship and transferred to Missouri State where she earned her bachelor's degree, also on scholarship. She later earned her master's degree in curriculum at Drury University.

From hands-on learning experiences to college and career guidance, Courtney works hard to build meaningful relationships with her students.

"Once that relationship is established, I can teach them anything," she said.

Anthony Sandoval has always been passionate about the environment – so much so, that he plans to make it his life’s work. The OTC alumnus dreams of landing a job at the Environmental Protection Agency someday, where he can enforce environmental law, enact conservation programs and educate the public on environmental issues.

“We have one planet, and I believe that we can – and should – take much better care of her,” Anthony said. “That is why I want to work for the EPA, so I can join other scientists and policy makers to enact change.”

This past year, Anthony earned an associate degree in biology with honors – a significant feat considering the challenges he overcame. In 2013, Anthony experienced a devastating brain injury. It took years of speech and physical therapy before he felt ready to enroll in college and pursue his dream.

While a student, Anthony maintained a 3.9 GPA and joined Phi Theta Kappa, the international honor society for two-year colleges. But perhaps his most notable accomplishment at OTC involved his creation of the college’s first environmental club, the OTC Green Council.

“OTC needed an organization where students and faculty could come together to learn about conservation and environmental issues,” he said. “I wanted to create an outlet so we could go out and actually make a difference.”

In its first year, the OTC Green Council adopted a local stream, volunteered for several environmental agencies and hosted two public forums.

“When I think back on my experiences at OTC, I am filled with an overwhelming sense of gratitude. I am thankful for my phenomenal instructors who inspired me to be the best student and person I could be,” he said.

Anthony’s hard work at OTC paid off. In his last year at the college, he was recruited by some of the nation’s top universities including Stanford, Rice, Pitzer, Texas A&M and the University of Texas. Anthony decided to continue at the University of Texas at Austin, where he was one of 50 students selected for the university’s prestigious environmentalism program. He’s now one step closer to landing his dream job at the EPA.

THINKING GREEN

“When I think back on my experiences at OTC, I am filled with an overwhelming sense of gratitude. I am thankful for my phenomenal instructors who inspired me to be the best person I could be.”

A LIFELONG CALLING

When an unexpected divorce left Amberly Vernatti a single mother to three children, she knew a career change was in order. Her retail job wasn't going to cut it anymore. She needed a new career, and fast.

Amberly is now a surgical technologist at CoxHealth in Springfield. She spends her days bringing babies into the world alongside OB-GYNs in the Labor and Delivery operating room. She says her new career allows her to provide for her family. More importantly, it fulfills a lifelong calling.

"When I was 9 years old, my mom let me take part in my sister's birth, so that got the bug going," Amberly explained. "And then, I became a mother myself, and it was the greatest experience of my life. I knew I wanted to be a part of that for others."

Amberly briefly attended college after high school, which meant she had earned most of her prerequisites by the time she decided to apply for OTC's Surgical Technology Program. Nine months later, she graduated with an associate degree. She also had a job waiting for her in Cox's Labor and Delivery Department.

"Surgical technologists are in high demand both locally and nationally, and that's another big reason I picked this field," Amberly said. "Pretty much all of my classmates had a job lined up several months prior to graduation."

OTC graduates approximately 20 surgical technology students each year. Nearly all of these students find employment in the field upon graduation, primarily at CoxHealth and Mercy hospitals. Amberly says the program prepared her for life on the job.

"I loved that it had extensive clinical requirements," she said. "I had to complete over 120 cases in the OR before I graduated. So that's where I really got to hone my skills."

In a typical work week, Amberly clocks three 12-hour days with three to six surgeries during each shift. She says Labor and Delivery surgeries are quite different from the other specialty surgeries at the hospital.

"Our patients are often awake throughout the entire process," she explained. "So in addition to assisting the surgeons with C-sections, I also comfort the patients and help relieve their anxiety during surgery."

When looking back on her journey through OTC's Surgical Technology Program, Amberly says it was everything she needed to get where she is today.

"I was looking for a degree that was accelerated, high-paying and in-demand. This program easily met all of those requirements," she said. "It helped me build a new life for my family. For that, I'm thankful."

RUNS

IN THE FAMILY

A blue diesel truck is parked in a workshop. In the foreground, a large red toolbox with multiple drawers is visible. The truck's side door is open, revealing the interior. The scene is brightly lit, likely by overhead workshop lights.

“The blood, sweat and tears I put in now will make for a lifetime of enjoyment later. As a diesel technician, I’ll earn decent money and be able to give my family a comfortable life.”

Mike Mize’s love of cars and trucks runs in the family. His father worked as a trucker and his grandfather was a fleet technician. A self-professed “shade-tree mechanic,” Mike spent much of his childhood fixing vehicles with his grandfather on the front lawn.

Today, Mike is a student in OTC’s Diesel Technology Program. The aspiring technician said he’s felt confident in his first semester, often taking on a leadership role in the lab.

“I’ve always been a take-charge-real-quick kind of person,” Mike explained. “And, since I’m pretty familiar with the concepts we’re learning, I enjoy helping my classmates hone their skills.”

Mike said the best part of being a diesel student is the college’s new MHC Diesel Technician Training Center. The 12,500-square-foot building opened in January 2019. The facility, now equipped with new truck bays and laboratories, nearly tripled the program’s learning space.

“The new lab is really cool,” Mike said excitedly. “Plus, it’s been great working with all the latest Snap-On tools – I’ve worked in shops with cheaper equipment, and it’s not nearly as fun.”

As a child, Mike was fascinated with mechanics. He took his toys apart so frequently, his dad hid all the screwdrivers and tools in the house. But Mike still credits his father with solidifying his future in the diesel industry. When Mike was just 13 years old, his dad brought home a ‘92 Chevrolet Silverado with a diesel engine. It was love at first sight.

“That truck is where it all began for me,” Mike said. “Right away, my dad had me replace the brake line on it. Ever since then, I knew diesel repair is what I wanted to do for a living.”

While Mike has always been mechanically inclined, his journey through school hasn’t always been easy. As a child, Mike was diagnosed with a range of learning disabilities including dyslexia. But Mike says his disabilities never limited him, they simply taught him the value of hard work.

“The blood, sweat and tears I put in now will make for a lifetime of enjoyment later,” he said earnestly. “As a diesel technician, I’ll earn decent money and be able to give my family a comfortable life.”

Mike’s dream is well within reach. According to the Missouri Department of Higher Education, diesel industry jobs are in demand and on the rise. The future looks bright for this former shade-tree mechanic.

OTC and SRC leadership dedicate the SRC Diesel Remanufacturing Lab on the Springfield campus.

GROWING TALENT

For more than a decade, there has been a strong relationship between Springfield Remanufacturing Corporation (SRC) and Ozarks Technical Community College. SRC sends groups of their associates to OTC to pursue degrees in manufacturing technology. The company also invests in the college by supporting the foundation golf tournament and through various donations to OTC.

This mutually beneficial relationship flourished in 2019, when SRC put its name on the new SRC Diesel Remanufacturing Lab with a \$100,000 gift. SRC is forward-thinking in helping their current employees advance by investing in their education, but this latest donation is an effort to grow the size and quality of the current talent pool of potential employees.

"The competition for labor out there...the war for talent...is full blown," said Jack Stack, president and CEO of SRC. "We are excited to have these students graduate armed with the skills and education they need to go right to work."

Along with the new lab, OTC is also offering a new degree in remanufacturing. The program emphasizes instruction in diesel technology, preventative maintenance, industrial systems, blueprint reading and safety.

There should be no shortage of job opportunities for OTC's remanufacturing graduates – Springfield is the unofficial remanufacturing capital of the U.S. The metro area is home to eight remanufacturing companies, which account for around 2,500 jobs and nearly \$100 million in payroll annually.

"This is a labor intensive business. You're not going to see us have the most sophisticated robotics," Stack said. "We have come to the conclusion that after 41 years, our biggest challenge right now is people. We have job openings and no people to fill them."

Stack and his associates are counting the days until the first class of remanufacturing degree students graduate. They won't have to wait too long. Students are expected to be ready to work in 2021.

FAMILY GIVING

In 2015, the Bussey, Cox and Lipscomb families donated a nearly eight-acre plot of land in Republic, Mo. to Ozarks Technical Community College. Thanks to their generous seven-figure gift, the college will open the OTC Republic Center in August.

"It was an easy decision for the family to donate that land to OTC," said Larry Lipscomb, family spokesperson. "Springfield wouldn't be growing if it weren't for the college."

The land had been pasture for more than 100 dairy cows that grazed at the Republic Holstein Dairy Farm beginning in the 1950s. Lester E. Cox, the businessman and philanthropist of CoxHealth renown, owned the land and partnered with

another family to operate the farm.

When asked what Lester E. Cox would think of his family's donation to OTC, Larry Lipscomb, his grandson, replied with a laugh, "First off, he would be concerned about the topsoil because he was a big topsoil guy. It takes years to make topsoil."

While the late Mr. Cox's beloved topsoil no longer grows grass to feed dairy cows, he can rest assured that his family's land donation will feed knowledge, creativity and critical thinking for years to come.

"I think he would be very proud that the land went to a college, especially a college like OTC that teaches trades," said Barry Cox, another of Lester E. Cox's grandchildren. "My grandfather owned

a Ford tractor training center, where Chesterfield Village now sits, and his facility taught dealers and their mechanics how to operate and maintain Ford tractors and all of the implements."

Set to open in August, the 30,000 square foot facility, named Bussey-Cox-Lipscomb Hall, will offer classes in mathematics, science, English and the social sciences – making a college education more accessible to students in southwest Springfield and in communities west of the city.

"I'll be proud of it forever," Lipscomb said. "I think the donation teaches our young people, the next generation, to give back and be philanthropic. I'm proud of that, too."

The family's land donation will be the home for the all-new OTC Republic Center. Inset: Bussey, Cox and Lipscomb families.

DONOR HONOR ROLL

LEGACY SOCIETY

Friends of OTC who remember the OTC Foundation through a bequest or other type of planned gift become members of the Legacy Society.

Mike & Judy Breeding
Alden & Dolores Brooks*
Eugene & Mildred* Carey
Max & Fern DeForest*
Ada DeFontaine*
Chuck & Karla Gregg
Hal & Nancy* Higdon
Joe & Pat Jenkins*
Carol Jones
David Lewis*
Charlie & Mary Beth O'Reilly
Jan Robbins
Neal Spencer

We would like to extend a special thanks to those who support students and programs at OTC by contributing to the OTC Foundation. Your generosity helps provide education, job training and lifelong learning to countless students.

*Gifts and pledges received between January 1 and December 31, 2019 are included in this report. (*Deceased)*

\$250,000 AND ABOVE

The Sunderland Foundation

\$100,000 - \$249,999

CoxHealth

\$50,000 - \$99,999

Anonymous

Joe and Pat Jenkins*

\$10,000 - \$49,999

Bervil Ivy and Betty J. Ivy Designated
Endowment Fund

Vanda Chism

CNH Reman

Gravelle & Harris Scholarship Fund

Hulston Family Foundation

Johnstone Supply

Mercy Health Springfield Communities

James and Catherine Moore

Murphy-Hoffman Company

Musgrave Foundation

Charlie & Mary Beth O'Reilly Family
Foundation

Ozarks Antique Auto Club

Peter and JoDee* Herschend

Michael Pulley

SRC Holdings Corporation

United Way of the Ozarks

\$2,500 - \$9,999

David and Raylene Appleby

Jim and Debby Baugh

Bob and Susan Beine

Mike and Judy Breeding

Tim and Keena Burnet

Burrell Behavioral Health

City Utilities of Springfield

Dake Wells Architecture

Guaranty Bank

Ed and Darlene Haun

Charles & Ethel Hughes Foundation

Hutchens Industries

James H. Saunders and Edith LeDue

Saunders Memorial Fund

Robert and Frances Keever Trust

Lamar Johnson Collaborative

Med-Pay, Inc.

OTC Dental Program

OTC English Department

Parkcrest Dental Group

Penmac Staffing

Pepsi Beverages Company

Sertoma Foundation

Simmons Bank

Smith-Glynn-Callaway Medical
Foundation

Larry Stock and Angela Myers

\$1,000 - \$2,499

Michael Adamek

AmProd Holdings

Associated Electric Cooperative Inc

BancorpSouth

Joan M. Barrett

Big Whiskey's Concepts, LLC

BP Builders

Branson Pulmonology & Sleep

Buckeye International

John and Barbara Bunselmeyer

C & W Services

Carson-Mitchell, Inc.

Christian County Elks Lodge 2777

Commerce Bank

ConvergeOne

CPI Technologies

Dale's Roofing, Inc.

Cliff Davis

Gary and Voncille Elmer

Harwood Ferguson

Benjamin and Kim Garwitz
 Gary and Karen Garwitz
 John Gentry
 Jay Guffey
 Hamra Enterprises
 Hal Higdon
 Rick and Karen Hughlett
 IsoNova Technologies
 Jackson Brothers of the South, LLC
 Jennifer Kennally and Topper Glass
 KPM CPAs
 Mike and Patricia Lambert
 Tracy McGrady
 Missouri Health Information Management
 Association
 Missouri Military Memorial Foundation
 Marla Moody
 Norman and Pat Myers
 N-FORM Architecture
 Neale & Newman, LLP
 Nelnet Business Solutions, Inc.
 Ollis I Akers I Arney

O'Reilly Auto Parts, Inc.
 Brandi O'Reilly
 Osborn Paper Company
 OTC Networking Technology Program
 Paragon Architecture
 Patterson Dental
 Larry Snyder & Company, Inc.
 Stephanie Petersen
 Rob Rector
 Ron and Sue Carrol Terry
 Jim and Barbara Towery
 Turner Family Foundation
 Tuthill Vacuum and Blower Systems
 Marcia L. Wheeler
 Wounded War Veterans Fund

\$500-999

Mitchell A. Ahrens
 Amy Bacon
 Rose Barber
 Abigail Benz
 Brent Bergen

Carol Collins
 Leon Combs
 Terrence Coulter
 Rosa Davis
 Jerre & Lloyd Edwards Memorial Fund
 David Esping
 Ever Green Garden Club
 Josh Freeman
 Steven and Josephine Fritts
 Art Fromanek
 George Gibeau
 Jim Hutcheson Realtors Inc
 Jeff Jochems
 Linda Johns
 KI
 Kutak Rock
 Scott Leven
 Vicki MacDonald
 Missouri Dental Hygienists Association
 Dana Nickerson
 OTC Honors Student Council
 Steve and Raeanne Presley

DONOR HONOR ROLL

Ozzy the Eagle completes his first year at OTC and meets countless students along the way.

\$500-999 (CONTINUED)

Lynn Royer
Rural Sleep Solutions, LLC
Janet A. Sell
Kathryn Shade
Sierra Club
Matthew Simpson
VF Outlet
Randy Villines
Megan Weaver
Cindy Wilson

UP TO \$499

Marylynne Abbott
Andrew Aberle
James Ackerman
Stephen Ackerman
Kelli Akers
Bobby Allen
Kathlene Allie
Cray Allred
Beverly Anderson
Danyel Anderson

Anonymous
Kelly Anthony
Steven Arvizu
Barrington Armstrong
Philip Arnold
Association of Missouri Electric
Cooperatives
Steve Austin
Denise Baer
Martha Baker
David Ball
Jackie Barger
Sarah Bargo
Joyce Bateman
Natalie Beckler
Lisa Beebe
Bradley Behrens
Amy Bergant
Beth Berns
Carmela Berry
Kimberly Berry
Susan Blakey
Adi Bosch

Jason Bound
Will and Kristin Bowers
Marci Bowling
Bobbi Box
Trixie Braden
Jim Bridwell
Carolyn Brockman
Hope Brooks-Lovan
Tiffany Brunner
Owen Bryson
Kathy Buchholz
Jennifer Bump
Vicki Buraczynski
Julie Burch
Kaci Burger
Brandon Burk
Annette Burtin
Staci Burton
Lacey Busick
Rona Butrick
Alisha Byers
Rebecca Caceres
Christie Campbell

Christina Cannell
 Carolyn Cantrell
 Care to Learn
 James and Elizabeth Carpenter
 Kim Cary
 Patrick Casey
 Jerry F. Cash
 Shanna Cass
 Megan Castillo
 Twila Chambers
 Connie Chapman
 Corey Charle
 Cary Charles
 Dusty Childress
 Charlotte Choate
 Bruce and Cathy Clemens
 Sherry Coker
 Christopher Cole
 Jill Colony
 Julie Coltharp
 Kristy Conner
 Cynthia Cook
 Sherrie Copenhagen
 Sheri Cortez

Jane Cowden
 Jill C. Cox
 Marsha Cox
 Deonna Crabtree
 Katherine Craft
 Karen Creighton
 Martha Crise
 Scott Crosby
 Jennifer Crouch
 Michelle Crum
 Cindy Cummins
 Cassidy Cunningham
 Cari Cusick
 Karla Daniel
 David Darby
 Lisa Dark
 Judith Dasovich
 Stephanie Davenport
 Pat & Ransom Davis Charitable Fund
 Sharon Day
 Chris K. Delp
 Jeremy Delucia
 Rachel L. DeMoro
 Keith Dinwiddie

Erin Dooley
 Jennifer Dunkel
 Jared Durden
 Vivian Elder
 Devon Ellis
 Lacey Ellis
 Lisa Elmore
 Emerson
 Tina Engel
 Angela Enlow
 William Entrekin
 Anthony Evans
 Kelly Everding
 Brigitte Factor
 Terri Fahnestock
 Kristall Fears
 Gayla Fewell
 Scott Fiedler
 Dandy Finney
 Andrea Fish
 John Fishback
 J. Howard and Jan Fisk
 Robert Flatness
 Kelli Fleck

Michael Pulley, Retired English Instructor

EMPLOYEE GIVING

Michael Pulley found a way to impact OTC students long after his retirement. Thanks to earnings from his latest writing project, the former OTC English instructor endowed the Michael Pulley Scholarship Fund through the OTC Foundation. The scholarship will support current OTC students who plan to transfer to a four-year university to earn a bachelor's degree in English.

"I'm very happy to establish this fund through the OTC Foundation," he said. "It's something I didn't think I'd ever be able to do."

Michael was one of the first instructors hired by the college in the early '90s, and he taught for the next 26 years until his retirement in 2016. Besides his work at OTC, Michael wrote several novels, short stories and a memoir. He also contributed to a bi-monthly opinion column in the Springfield News-Leader.

During his first years teaching at the college, a local plant closed down, displacing hundreds of workers. Many of these individuals made the decision to continue their education at OTC. As a result, Michael quickly grew fond of the nontraditional students in his classes.

"I liked older students who needed to get their lives on track and knew that coming to college was a way to do that," he recalled. "They were very serious about their education, and that dedication had a lasting effect on me."

Michael credits his students' perseverance and grit for inspiring him to establish the scholarship fund. He hopes it will empower students to continue their education in English – the same subject that brought him a meaningful, rewarding career.

DONOR HONOR ROLL

UP TO \$499 (CONTINUED)

Jan Fleischman
Tiffany Ford
Chelsea Foresee
Philip Forrester
David Fotopulos
Steven Fouse
Lisa France
Thomas France
Lavonna Franklin
Rima Freeman
Gregory and Laura French
Kylie Frieze
Alisha Frieze-Mitchell
Dane Galloway
Sarah Gamble
John Gambon
Shelby Gannott
Lisa Gardner
Gail Garton
Gretchen Gawron
Ramona George
Jessica Gerard
Vanessa Germeroth
Fran Giglio

Anne A. Gill
Reza Gilman
Pat Glazier
Regina Goff
Mindy Gomez
Sarah Gott
Donna Graham
Craig Granger
Janel Grassi
Renee Graves
Brian Gray
Virgie Greer
Cara Griffin
Terry Griffin
Robert Griffith
Susan Griffiths
Jonathan Grindstaff
Shawna Grisham
Anita Grover
Danny Gutierrez
Ocki Haas
Jamie Hall
Stan Hall
Lynnar Hamilton
Faunlee Harle

Jacque Harris
Kristine Harris
Laura Harris
Mark and Laura Haseltine
Tara Hathcock
Doug and Sonya Hayter
Lisa Hearn
Jonathan Herbert
David Higginbotham
Joanna Hilburn
Joyce Hill
Norman Hill
Dave Hoffman
Calie Holden
Jenn Holum
Michelle Hudgens
Matt Hudson
Kerri Huff
Doris Huitt
Tammy Humphrey
Sheila Hunter
Mitch Hurt
Jim Hutcheson
Lisa Jacks
Jeff Jaquess

Jason's Deli
Alice Jefferson
Rebecca Jenkins
Mary Ann Jennings
Jeffrey Johnson
LaShaun Johnson
Andrea Jones
David Jones
Diane Kaicher
April Keithley
Faith Keithley
Olivia Kerwin
Roseanne Killion
Gary King
Donald W. Kleier
Curtis Klotz
Lora Knight
Steve and Donna Koehler
Spencer Kohout
Daniel Kopsas
Kimberly Kosmicke
Elaine Kramer
Joanna Kramer
Rebecca Krouse
Barbara Kuhn
Eric Kyle
L&W Industries
Danielle Lacio
Tara Lacio
George Lamelza
Patrick Landewe
Danny Lane
Gary Larson
Grace Lee
Rebecca Lehman
Jacob Lewellen
Cheryl Li
Aaron Light
Tracie Liska
Ross Lowrance
Kevin Luebbering
Daphne Luginsky
Ginger Luke
Martha Lundh
Loren Lundstrom
Marilyn Madden
Glenn Marcum
Lisa Marks
Jennifer Marshall-Hoggatt
Ries Marxer

Julie Massey
Danelle Maxwell
J'Neal McCoy
Lenord McGownd
David McKinsey and Maithe Enriquez
Gabriel McLaughlin
Mike and Katie Meek
Elizabeth Melvin
Todd Messenger
Angela Miller
Mark and Kelly Miller
Joe Millsap
C. T. Moffitt
Jason Morgan
Wayland Mueller
Linda Myers
Doug Neff
Kelly Neugebauer
Bera Nichols
Gavin O'Connor
Richard O'Connor
Lee Ella Oglesbee
On Demand Publishing LLC
OTC Dental Assisting Class of 2019
OTC Dental Hygienist Class of 2019
OTC Dental Hygienist Class of 2020
OTC Manufacturing Department
OTC Safety and Security
Ozark Chevrolet
Ozarks Coca Cola / Dr Pepper Bottling
Company
Panda Express
Panera Bread
Alan Papen
Eva Patterson
Jane Patterson
Jody Pena
Ethan Penrose
Dennis Peters
Cindy Phillips
Lucinda Poe
David Pope
Autumn Porter
Kayla Porter
Pan Porter
Angel Portillo-Orellana
Kay Powell
Morgan Presley
Chistal Prewitt
Rosalind Pride

Donna Pritchard
John Proctor
Blayne Radford
Robert Randolph
Jerome Ransom
Jill Rea
Red Robin
Lance Renner
Renee Riley
Alan Rosen DDS
Colten Ross
Karla Rues
Chelsea Russell
Brenda Sales
Andy Salmon
Sandra Sanford
Sapp Design Associates Architects, P.C.
Michael Schilling
Virginia Schnabel
Amy Schneider
Jordan Schreiber
Karma Schulte
Holly Schweighardt
Sandra Scroggins
Kylie Sealine
Sentec
Amy Shelley
Margaret Shelton
Joseph Siler
Albert Simmons
Matheau Simpson
Kacie Sims
Amber Sitkins
Cynthia Smith
Ellen Smith
Lyle Smith
Steven Smith
Lindsay Sorbo
Pam Spain
Jayna Spindler
Springfield Area Chamber of Commerce
Misty Stark
Micheala Steinmetz-Benton
Cindy Stephens
Kathy Sterns
William Stimson
Crystal Stine
Deborah J. Stinnett
Laura Stitt
Amanda Stone

DONOR HONOR ROLL

Students celebrate Valentine's Day with a visit from Stella, the Ozark Mtn Flower Truck.

UP TO \$499 (CONTINUED)

Scott Stopka
Adam Stover
Lyndsey Strahan
Teri Summerfield
Paul Sundy
Ethan Sykes
Barrie Talbott
Chelsey Taylor
David and Karen Taylor
Rick Taylor
Sherry Taylor
Diann Thomas
Eloise Thomas
Christine Thompson
David Thompson
Deborah Thompson
Ronald Timmins
Misty Tollett
Brian Towry
Melissa Trader
Ken Treat

Richard Turner
Vicki Underhill
Joanna Urton
Cindy Vaillancourt
Todd VanGorden
Jordana Vera
Gary Verch
Michael Verney
Kelsey Vestal
Landon Vinson
Raymond Wade
Eric Wahlquist
Amanda Walker
Justin Walker
Scott Walker
Randell Wallace
Nicole Wallen
Edna Warnecke
Jeff Warner
Susan Warren
Weichert Realtors
Dick Wells

Kimberly Whalen
Linda Whipple
Ann White
Paul White
Trish White
Jessica Williams
Margaret L. Williams
Mary Beth Williams
Danielle Wise
Melissa Wittmer
Sam and Ashlei Woelk
Chase Wrenn
Arthur Wright
Chelsey Wright
Dawn Wright
Russ Wydeen
Todd Yerby
Christopher Young
Teresa Young
Tom Young
Woody Younts
Ginger Zaagsma

SCHOLARSHIPS

Many special scholarships have been established through the OTC Foundation. Some are in memory of individuals; others are funded by generous businesses, organizations and individuals in our communities.

Air Services Scholarship
Bob and Susan Beine Scholarship
Burrell Behavioral Health Scholarship
C & W Services Scholarship
Carol Jones Scholarship
Chancellor's Scholarship
Charles T. Banta, Sr. Scholarship
Charlie and Mary Beth O'Reilly Scholarship
Christian County Elks Lodge 2777 Scholarship
CoxHealth Scholarship
David James Moore Memorial Scholarship
Dean, Anna Mae, and David D. Lewis Memorial Scholarships
Dental Programs Scholarship
Dwight Chism Memorial Scholarship
Edmund and Darlene Haun Scholarship
Enactus Scholarship
Ever Green Garden Club Horticulture Scholarship
Fine Arts Scholarship
First Generation College Student Scholarship
Frances Collins Memorial Scholarship
Frank Shepard Study Abroad Memorial Scholarship
Fuller/Moody Family Scholarship
Gravelle & Harris Scholarship
Hartmann Foundation Construction Scholarship
Hulston Family Foundation Scholarship
Hutchens Industries Scholarship
Integrity Home Care Scholarship
J.E. (Ed) Jenkins Memorial Scholarship
Jarred Welch Memorial Scholarship
Jennifer Wishon Memorial Scholarship
Jerre & Lloyd Edwards Memorial Scholarship
Jim and Barbara Towery Scholarship
Jim E. Frank Memorial Scholarship
Joe and Betty Jo DeLong Scholarship
John Deere Scholarship
John Lambert Memorial Scholarship
Joonyper Light Memorial Scholarship
Judge Russell Clark Memorial Scholarship
Judy Breeding Accounting Scholarship
Larson Family Scholarship
Layman Family Scholarship
Lee H. Cruse Charitable Trust Scholarship
Lelia Heuer Charitable Trust Scholarship
Linda Gingry-Clark Memorial Scholarship

Lisa Reece Memorial Scholarship
Marti Speckman Scholarship
Matthew McKinsey Memorial Scholarship
Max and Fern DeForest Scholarship
Mercy Springfield Communities Scholarship
Michael F. Kavanaugh & Rosa Kavanaugh Davis Scholarship
Michael Pulley Scholarship
Musgrave Foundation Scholarship
Nancy Higdon Memorial Scholarship
Nina Myers Memorial Scholarship
O'Reilly Auto Parts Scholarship
OTC Alumni Scholarship
OTC English Department Scholarship
OTC General Scholarship
OTC Golf Tournament Scholarship
Ozarks Antique Auto Club Scholarship
Paragon Fund Scholarship
Parkcrest Dental Group Scholarship
Pepsi Performance Scholarship
Rabbit Trap Scholarship
Ralph and Helen Ramsey Memorial Scholarship
Reliable Automotive Scholarship
Richard Glenn Staats Memorial Scholarship
Rick and Karen Hughlett Scholarship
Robert and Frances Keever Trust Scholarship
Roy W. Slusher Foundation Scholarship
Russell "Kelly" Campbell Memorial Scholarship
Sam F. and June S. Hamra Scholarship
James H. Saunders and Edith LeDue Saunders Memorial Scholarship
Sgt. Joseph M. Peters Memorial Scholarship
Shady Inn Scholarship
Smith Glynn Callaway Allied Health Scholarship
Society of Manufacturing Engineers Scholarship
Southwest Missouri Code Officials Scholarship
Specialist Bradley L. Melton Memorial Scholarship
Staff Association Scholarship
Theodore J. "Ted" Andrews Memorial Scholarship
Transland Scholarship
Trustee Scholarship
Turner Family Foundation Scholarship
Veterans Upward Bound Scholarship
William N. Bunselmeyer Memorial Scholarship

R MEMORY

*Gifts to honor or remember outstanding individuals are a special way to pay tribute to a friend or loved one. The following donors made contributions to the OTC Foundation in honor or in memory of someone special. (*Deceased)*

IN HONOR OF JUDY BREEDING

Faunlee Harle

IN HONOR OF JOAN LANDEWE

Patrick Landewe

**IN HONOR OF KAREN AND JOYE
MCELWEE**

Ed and Darlene Haun

IN HONOR OF LEE ELLA OGLESBEE

Cari Cusick
Grace Lee
Neal Oglesbee
Chistal Prewitt
Chase Wrenn

IN HONOR OF MARCIA WHEELER

Cara Griffin

IN HONOR OF REZA GILMAN

J. Howard Fisk and the Sons of the
American Revolution

IN MEMORY OF LARS ABERLE

Autumn Porter

**IN MEMORY OF THEODORE J. "TED"
ANDREWS**

Raylene Appleby

IN MEMORY OF ROSEMARY ANNO

Hal Higdon
Rob Rector
Matthew Simpson

IN MEMORY OF EDWARD "ED" AUGER

Kathryn Shade
Cindy Vaillancourt

**IN MEMORY OF JIM AND JUANITA
BARBER**

Rose Barber

IN MEMORY OF JUDY KAY BERRY

Sharon Day

IN MEMORY OF KARRI BLANSIT

David Appleby

IN MEMORY OF JERRY LEE BROCKMAN

Hal Higdon
Stephanie Petersen
Matthew Simpson

IN MEMORY OF MATT BROWN

Rob Rector

**IN MEMORY OF WILLIAM N.
BUNSELMEYER**

John and Barbara Bunselmeyer
Benjamin and Kim Garwitz
Gary and Karen Garwitz
Johnstone Supply

**IN MEMORY OF RUSSELL "KELLY"
CAMPBELL**

OTC Networking Technology Program

IN MEMORY OF DWIGHT CHISM

Vanda Chism
Jill Colony
Misty Tollett
Marcia L. Wheeler

IN MEMORY OF LORETTA ANNE DAY

Jill C. Cox

**IN MEMORY OF ANNE (CARROLL)
DWINELL**

Weichert Realtors

IN MEMORY OF BETTY FULLER

Marla Moody

IN MEMORY OF DR. MARSHALL GORDON

Sam F. Hamra
Rick Hughlett
Arthur Wright

**IN MEMORY OF EDMUND EUGENE AND
ANNI MOHN HAUN**

Ed and Darlene Haun

IN MEMORY OF NANCY HIGDON

Doug and Sonya Hayter
Hal Higdon
Vicki MacDonald

IN MEMORY OF DWAYNE HOLDEN

Hal Higdon

**IN MEMORY OF LANDER JAMES
JOHNSTON**

Hal Higdon

IN MEMORY OF JOHN LAMBERT

Mike and Patricia Lambert

IN MEMORY OF JERRY LAYMAN

Cliff Davis
Hal Higdon

IN MEMORY OF MICHAEL F. KAVANAUGH

Rosa Davis

IN MEMORY OF DON MASSENGALE

Hal Higdon

IN MEMORY OF MATTHEW MCKINSEY

David McKinsey and Maithe Enriquez

**IN MEMORY OF SPECIALIST BRADLEY
LOUIS MELTON**

Missouri Military Memorial Foundation
VF Outlet

IN MEMORY OF DAVID JAMES MOORE

James and Catherine Moore

IN MEMORY OF JIMMIE MOORE

Rob Rector

IN MEMORY OF NINA MYERS

Norman and Pat Myers

Spring arrives on the OTC Springfield Campus.

IN MEMORY OF GALE HODGES PAPER

Cindy Cummins
Rima Freeman
Olivia Kerwin
Roseanne Killion
Gary King
Daniel Kopsas
Holly Schweighardt
Albert Simmons
Susan Warren
Trish White
Melissa Wittmer

IN MEMORY OF SGT. JOSEPH M. PETERS

Terri Fahnestock
Lavonna Franklin
Norman Hill
Loren Lundstrom
Dennis Peters
Rick Taylor
Marcia L. Wheeler

IN MEMORY OF PATRICIA JEAN RAMSEY

Raylene Appleby

IN MEMORY OF LISA REECE

Kristin (Pittman) Bowers
Christopher Cole
Vivian Elder
Marcia L. Wheeler

IN MEMORY OF SCOTT ROTHROCK

Hal Higdon

IN MEMORY OF FRANK SHEPARD

Jessica Gerard
Donna Graham
Barrie Talbott

IN MEMORY OF JAMES VANCE

Sharon Day

IN MEMORY OF JARRED WELCH

Tim and Keena Burnet

FOUNDATION REPORT

The OTC Foundation and our supporters believe every student should have access to higher education and a brighter future. We invest in student success because we know an educated community is a thriving community. With your help, we can continue this essential work. **To learn more about how we can align your passion with OTC's mission, contact the OTC Foundation at (417) 447-2651 or foundation@otc.edu.**

2019 SNAPSHOT

= \$405,665
TO STUDENTS
IN 2019

Balance Sheet

Fund Balance 2019

Unrestricted	\$1,480,607
Restricted	\$1,243,442
Endowment (Irrevocable)	\$3,762,796
Total	\$6,486,845

\$34,000

IN PROCEEDS FROM
2019 GOLF TOURNAMENT

108
STUDENTS

Helped through the
Student Emergency Fund

\$54,557
Employees
Contributed

OTC Board of Trustees

Jennifer Kennally, Chair
John Gentry, Vice Chair
Larry Snyder, Secretary
J. Howard Fisk, Treasurer
Paul Sundy
Paula Adams

OTC Administration

Dr. Hal L. Higdon, Chancellor & OTC Springfield Campus President
Dr. Tracy McGrady, Provost & Vice Chancellor for Academic Affairs
Dr. Joan Barrett, Vice Chancellor for Student Affairs
Marla Moody, Vice Chancellor for Finance
Rob Rector, Vice Chancellor for Administrative Services
Dr. Cliff Davis, OTC Table Rock Campus President
Dr. Jeff Jochems, OTC Richwood Valley Campus President

OTC Foundation Board of Directors

David Taylor, Chair
Randell Wallace, Vice Chair
Curtis Jared, Past Chair
Raylene Appleby
Bob Beine
Judy Breeding
Dr. Jerry F. Cash
Leon Combs
Rosa Davis
Greg DeLong
Voncille Elmer
Harwood Ferguson
Jay Guffey
Sam F. Hamra
Mark Haseltine
Rick Hughlett
Jim Hutcheson
Dr. Keith LaFerriere
Mike Meek
Ryan Murray
Doug Neff
Steve Plaster
Adam Pyle
Chip Sheppard
Jim Towery
Ken Treat
Steve Warlick

“OTC is consistently striving to improve and adjust to meet the needs of the community. To me, that is the epitome of growth — evolving as an institution to help the most students achieve success.”

—Jennifer Kennally, Board Chair

200,000

STUDENTS SERVED & GROWING

**OZARKS TECHNICAL
COMMUNITY COLLEGE**

1001 EAST CHESTNUT EXPRESSWAY • SPRINGFIELD, MISSOURI 65802 • OTC.EDU