2016 ANNUAL REPORT

SWAMMED SOLVENITED

United Way of Southwest Virginia

United Way of Southwest Virginia fights for the health, education, and financial stability of every person in Southwest Virginia because they are the building blocks for a good quality of life.

TABLE OF CONTENTS

WHO WE AREFrom the President and CEO Our Credo	5
WHAT WE DO	9
WHERE WE DO IT Our Service Area	19
HOW WE DO IT Give Advocate Volunteer	23
WHEN WE DO IT	35
JOIN THE MOVEMENT	39

WHO WE ARE

FROM THE PRESIDENT AND CEO

I have a vision for Southwest Virginia. I imagine a community where individuals and families achieve their human potential through academic success, financial stability and healthy lives. In my role as President and CEO of United Way of Southwest Virginia, I get up and go to work every day for the people of Southwest Virginia. I share our community's hope for the future and our concerns for changes in our region that make it hard for individuals and families to succeed.

Working for United Way, I meet the game changers across our region. I am inspired by the passion and drive of these talented people. My role is to find ways for United Way to learn from our community while also communicating United Way's business model of:

- · our focus on evidence-based impact strategies,
- · our commitment to impact, and
- · our focus on what is most-needed and what works locally.

I understand that the social issues we face are complex. At times, I am overwhelmed by their magnitude. But my commitment to deliver sustainable results does not waver. Our United Way's mission is to fight for the health, education and financial stability of every person in Southwest Virginia.

As I reflect on 2016, I am reminded of United Way's unique ability to democratize philanthropy. By partnering with United Way, everyone's gift can make an impact, because we bring line workers and CEO's together as one network committed to change. United Way brings people from all sectors together, which amplifies the impact all of us can have. The best part of my job is inviting people to join with us to be part of the change. The most joy I have is when I get to thank those of you who give selflessly to help solve issues no one organization can solve alone.

So, with joy, thank you for the results you helped achieve in 2016. On behalf of the Board and staff of United Way, and on behalf of the thousands of Southwest Virginians who received help last year because of you, thank you. I am sincerely grateful for all of you.

Looking ahead with great hope,

Travis W. Staton
President and CEO
United Way of Southwest Virginia

WE ARE MORE THAN THE FUNDRAISERS. WE ARE THE HAND RAISERS. THE GAME CHANGERS.

THE-STOP-TALKING-START-DOING-BAND-TOGETHER-AND-TAKE-ON-THE-IMPOSSIBLE-TASK-MASTERS.

UNITED, we confront career readiness in Norton. **UNITED**, we stand up for care for the uninsured in Marion. **UNITED**, we combat hunger in Richlands. **UNITED**, we battle for quality early education in Giles. **UNITED**, we face the struggles of working families in the Twin County region. No matter the obstacles. No matter the odds. We surround Southwest Virginia's most critical problems. And we fight. We fight for those who need a voice and those whose names we do not know. United Way fights for the health, education, and financial stability of every person in every community. Because change doesn't happen alone. Hope isn't a one-man band. And there's no such thing as self taught or self made. We have one life. **To live better, we must LIVE UNITED**.

WHAT WE DO

PRIORITIES

United Way of Southwest Virginia is building a healthier, more resilient community by promoting healthy eating and physical activity, expanding access to quality health care, lowering the cost of prescription medications, and integrating health into early childhood development.

INITIATIVES

HCAT

The Healthy Communities Action Team's (HCAT's) current program links elementary school students in Smyth County to physical activities (biking, fishing, golf, disc golf and swimming) and outings that align with Southwest Virginia's abundant natural resources and recreational infrastructure.

The HCAT is part of a grant initiative awarded by the Virginia Foundation for Healthy Youth.

Uniting for Play

United Way of Southwest Virginia developed the Uniting for Play grant initiative to develop and improve local partner programs that involve children in active play and limit screen time.

Al's Pals

Al's Pals is a comprehensive curriculum and teacher training program that develops social-emotional skills, self-control, problem-solving abilities, and healthy decision-making in children ages 3-8 years old.

The Al's Pal's program is part of a grant initiative awarded through the Virginia Foundation for Healthy Youth.

FamilyWize

FamilyWize improves the health and well-being of individuals, families and communities through its partnerships with more than 100,000 community organizations to make prescription medication more affordable and more accessible for all.

Backpacks Unite

Backpacks Unite provides nutritious weekend meals during each school year to almost 1,000 elementary and middle school aged students throughout Southwest Virginia ensuring that students come to school Monday ready to learn and ready to succeed.

\$499,000

saved on prescriptions for residents in Southwest Virginia through our FamilyWize partnership in 2016

21,200

people impacted by our community investments to partner programs in health

692

children enrolled in Al's Pals during 2016 - 2017 school year

NOTE: Health community investments category also includes 2016-2017 community investments in the food and safety categories.

"I have been a member of Teen Venture since April of 2015. My favorite activities are the skate park, computer lab, game room, and the music room. In the future, I would like to graduate from Richlands High School, then go to a local college so that I can get a good job. Thank you for supporting the Teen Venture Center. I am there 6 days a week. It is my favorite place to go."

LOGAN, PARTICIPANT

Teen Venture Center
A United Way of Southwest Virginia partner program

2016-2017 PARTNER PROGRAMS IN HEALTH

- Appalachian Community Action (Chore Service Program)
- Appalachian Community Action (Whipporwill Area Play Area Expansion)
- Bread of Life Children's Ministry (Backpacks)
- Bread of Life Food Pantry (Food Pantry)
- Clinch River Health Services Inc. (Family Dental Program)
- Dickenson County Adult Drug Court (DREAM Team)
- · Dickenson County Food Bank
- Dungannon Development Commission (Food Bank Program)
- Friends in Need Health Center (Dental Care for Working Uninsured)
- Friends in Need Health Center (Medical Care for Working Uninsured)
- Grayson County Parks and Rec (Youth Baseball/Softball Equipment)
- Hope House of Scott County (Domestic Violence Shelter Services)

- Lions Eye Clinic of the Twin Counties (Lions Eye Clinic)
- Loaves and Fishes Chilhowie (Food Pantry)
- Mel Leaman Free Clinic (Healthcare for Working Uninsured)
- · Mountain Empire Older Citizens, Inc. (Adult Day Health Care)
- Mountain Empire Older Citizens, Inc. (Home Delivered Meals)
- Mountain Empire Older Citizens, Inc. (Respite)
- Mountain Empire Older Citizens, Inc. (SWVA Children's Advocacy Center)
- Mountain Region Speech and Hearing (Financial Assistance for Families)
- Smyth County Schools (Smyth County Special Games)
- Teen Venture (Get Active, Stay Active)
- The Health Wagon (Health Care Services)

HEALTH | Spotlight on Health: Backpacks Unite

EDUCATION FINANCIAL STABILITY

32# of schools participated in Backpacks Unite during 2016-2017 school year

(Over a 200% increase from 2015 due to our partnership with Food City)

952# of students participated in Backpacks Unite during 2016-2017 school year

21# of sponsors participated in
Backpacks Unite during 2016-2017
school year

"I think Backpacks Unite is a great thing for the children and their families. It has helped my family, and I know it has helped others. My four children love the food. Thank you for doing this."

CRYSTAL, PARENT

BACKPACKS UNITE

Backpacks Unite is an initiative of United Way of Southwest Virginia that provides nutritious weekend meals during each school year to students throughout Southwest Virginia - ensuring they come to school Monday ready to learn and ready to succeed.

You invest in

Backpacks Unite.

SPONSOR We partner with local organizations who sponsor schools in

Southwest Virginia.

PURCHASE We purchase healthy foods through our partnership with Food City.

DELIVER Sponsors deliver food to schools.

NOURISH Teachers discreetly place food in backpacks of schoolselected students who need food over the

weekend.

CHANGE Lasting change is created.

2016-2017 SCHOOLS

Belfast Elementary School Castlewood Elementary School Clintwood Elementary School Copper Creek Elementary School Ervinton Elementary School Fairview Elementary School Givens Elementary School Glade Spring Middle School Gladeville Elementary School Greendale Elementary School High Point Elementary School Honaker Elementary School

Independence Elementary School (Head Start) Lebanon Elementary School Lebanon Middle School Lebanon Primary School Meadowview Elementary School North Tazewell Elementary School Oakland Elementary School Raven Elementary School Rhea Valley Elementary School Richlands Elementary School Richlands Middle School

Riverview Elementary/Middle School Rosenwald-Felts Head Start Center Sandlick Elementary School St. Paul Elementary School Swords Creek Elementary School Tazewell Elementary School Tazewell Middle School Watauga Elementary School Wise Primary School

2016-2017 SPONSORS

Abingdon Rotary Anonymous Camp Zion Church Carilion Community Hospital Copper Creek Elementary Volunteers Dickenson County Behavioral **Health Services**

Friends of Castlewood Schools -Castlewood Elementary Friendship Baptist Church Kingsway Baptist Church Main Street United Methodist Church Mt. Olivet United Methodist Church New Peoples Bank Northstar Church Youth Group Oakland United Methodist Church

Pleasant View United Methodist Church Rooftop of Virginia CAP St. Mary's Catholic Church Twin County Regional Hospital **UPS Richlands** Washington Chapel United Methodist Church Wise Primary Volunteers - Lunchbox 276

EDUCATION

PRIORITIES

United Way of Southwest Virginia makes sure children and youth start school ready to succeed, become proficient readers at a young age, stay on track in middle school, earn their high school diploma, and pursue higher education or careers.

INITIATIVES

Smart Beginnings

Smart Beginnings brings together community partners dedicated to creating a quality early childhood system of care that improves the access to, the quality of, and the coordination of services for young children and their families.

Smart Beginnings is part of a grant initiative awarded through the Virginia Early Childhood Foundation.

Virginia Quality

Virginia Quality leads the way for high quality early education for our youngest Virginians by setting standards for quality and providing a path for continuous quality improvement at child care centers, preschools and family child care homes across the Commonwealth of Virginia.

Virginia Quality is part of a grant initiative funded through the Virginia Department of Social Services.

NEW IN 2016

Ignite Program

Ignite sparks students' interest in career opportunities by connecting schools and students with employers and employees through career guidance, shadowing, mentoring, and work-based learning.

1,044 students participated in the Ignite pilot program

38 employers participated in the Ignite pilot program

2016-2017 **IGNITE PILOT SCHOOLS**

J.I. BURTON HIGH SCHOOL (NORTON CITY)
E. B. STANLEY MIDDLE SCHOOL (WASHINGTON COUNTY)
CHILHOWIE MIDDLE SCHOOL (SMYTH COUNTY)

89

Smart Beginnings program partnerships with schools, funders, hospitals, organizations, businesses, agencies, community service boards, etc.

1,242

childcare providers attended 46 Virginia Quality professional development trainings

2,133

children served by participating Virginia Quality providers

20

adults obtained their Child Development Associate (CDA) with materials, training, and assistance from Virginia Quality

58

childcare providers began the process of obtaining their Child Development Associate (CDA) with materials, training, and assistance from Virginia Quality

367

volunteers participated in our Read Across America effort, reading to 7,189 children

6,650 individuals impact

individuals impacted by community investment grants to partner programs in education

652

eighth grade students attended the 2016 Careers Expo for Youth, an event that introduced local students to career choices in Southwest Virginia

2016-2017 Partner Programs in Education

- Boy Scouts, Blue Ridge Mountain Council (Medical Exploring Career Awareness)
- Clinch Valley Community Action (Project Discovery)
- Habitat for Humanity (Youth Construction Project)
- · HELP (Afterschool Enrichment)
- HELP (Turning Pages)
- Lonesome Pine Office on Youth (Professional Parent Services)
- Mountain Empire Older Citizens (Healthy Families)
- Norton City Schools (Pre-school Classroom)
- · Washington County 4-H

"We are making considerable contributions to the lives of the next generation by teaching them career readiness – for some jobs that haven't even been created yet. Thank you, United Way of Southwest Virginia, for your investment in our students. They are already excited about what's taking place through the new Ignite program."

DR. BRIAN RATLIFF, SUPERINTENDENT

Washington County Public Schools

"From what I've seen across the other states and across Virginia, I think that generally, people in Southwest Virginia need confidence that we can perform at the same level as people in other places. We can. We need to develop our abilities so we can."

ALEIA, 4-H STUDENT

Washington County 4-H
A United Way of Southwest Virginia partner program

FINANCIAL STABILITY

PRIORITIES

United Way of Southwest Virginia empowers people to get on stable financial ground with proven methods like tax preparation assistance through sites across the region and community partnerships aimed at helping local families keep their hard-earned money. The result is a thriving community where everyone has more opportunity to succeed.

INITIATIVES

Financial Stability Partnerships

United Way's Financial Stability Partnerships decrease the number of families who are financially unstable by promoting community-change strategies to help families gain financial literacy skills needed to plan for, and accomplish, their long-term financial goals.

MyFreeTaxes

United Way and H&R Block have partnered since 2009 to promote MyFreeTaxes to help support the health, education, and financial stability of every person in every community. Families and individuals who earn \$64,000 a year or less are able to file state and federal returns for free, which helps them maximize their tax refunds.

VITA

Volunteer Income Tax Assistance (VITA) links individuals and families who earn less than \$54,000 a year with volunteers who prepare their tax returns for free, boosting a family's yearly income by an average of \$261. VITA helps families in Southwest Virginia keep more of their hard-earned money.

2016-2017 PARTNER PROGRAMS IN FINANCIAL STABILITY

- · Appalachian Community Action (Housing Rehabilitation)
- · Family Crisis Support Services, Inc. (Homeless Program)
- Mountain CAP (Smyth Emergency Assistance)
- Mountain Empire Older Citizens, Inc. (Emergency Fuel Fund)
- · Rooftop of Virginia CAP (Emergency Services Program)
- Virginia Cooperative Extension (Financial Stability Center)

returns filed in SWVA through MyFreeTaxes.com

through MyFreeTaxes.com

agencies formed a partnership with us to recruit volunteers to complete taxes for free through the VITA program

community investment grants to partner programs in financial stability

NOTE: Financial stability category also includes investments in the shelter and emergency services categories.

"Helping people do their tax returns is so rewarding. I've had people start crying with happiness and relief when they hear how much their refund is going to be. I remember one woman who paid what she owed on her mortgage. I was so happy to help her get that refund."

TERRI, VITA VOLUNTEER

WHERE WE DO IT

OUR SERVICE AREA

ABOUT UNITED WAY OF SOUTHWEST VIRGINIA

United Way of Southwest Virginia fights for the health, education and financial stability of every person in Southwest Virginia by forging unlikely partnerships, finding new solutions to old problems, mobilizing the best resources, and inspiring individuals to create lasting change in the lives of over 350,000 residents from all walks of life. United Way of Southwest Virginia mobilizes thousands of people to give, advocate and volunteer across 5,860 square miles (approximately 15% of the state of Virginia) in the counties of Bland, Buchanan, Carroll, Dickenson, Giles, Grayson, Lee, Russell, Scott, Smyth, Tazewell, Washington, and Wise, and the cities of Galax and Norton.

HOW WE DO IT

GIVE. ADVOCATE. VOLUNTEER.

"I give to United Way of Southwest Virginia because I know that all of the dollars that I donate are used responsibly within the community in which I live and work."

- Larry Bolt Commissioner of Revenue. Gravson

Commissioner of Revenue, Grayson County Board Member, United Way of Southwest Virginia

WHEN YOU GIVE, WE INVEST IN EFFECTIVE PROGRAMS AND INITIATIVES THAT CREATE LASTING, MEASURABLE CHANGE.

CORPORATE PARTNERS

MEDIA PARTNERS

25 MOST GENEROUS WORKPLACES (EMPLOYEE GIVING)

- · Appalachian Power / AEP
- · Bank of Marion
- Bristol Compressors
- Cardno
- · County of Carroll, VA
- · County of Grayson, VA
- Emory & Henry College
- First Bank & Trust
- · Food City
- Jacobs Engineering Group
- · Mohawk Industries
- · Mountain States Health Alliance
- · National Bank

- · Old Dominion Power / LG&E
- TRW
- Twin County Regional Healthcare
- · United Way of Southwest Virginia
- · Universal Fiber Systems
- · UPS Richlands
- Utility Trailer
- Vanguard Furniture
- · Vaughan-Bassett Furniture
- · Wal-Mart
- · Wellmont Health System
- · Wells Fargo

LEADERSHIP DONORS

We are grateful for every person who contributes to help us make a lasting impact. Leadership donors are those who invest \$1,000 or more in our community by supporting United Way of Southwest Virginia.

Marc and Tammy Ammen Jonathan Applebaum Wayne and Jeannie Austin Howard and Libby Bartholomay Don and Mary Begley

Wayne and Carole Bell

Tye D. Bentley

Thomas and Kyra Bishop Bob and Gay Breakfield Abigail E. Caldwell Jerry and Tina Camper John and Betty Carrico James and Gene Cole Daniel W. Collins Valeri J. Colyer

Dwight and Brenda Crane

Henry C. Dawson Robert Duff

William Compton

Estate of Justin Trivett

Barbara Farmer

Hugh and Annette Ferguson

Rachel Fowlkes

Tom and Donna Fowlkes

Linda G. Fritsch

James and Karen Gardner Dan and Leigh E. Glei Vaughn and Mary Groves

Jared Haga

Charlotte M. Hanes

Josh Harper

Matthew Harrington Saul A. Hernandez

J. C. Hitz

Jon and Mary Anne Holbrook

Adam R. Johnson Kimberly N. Johnson Sharon Johnson

Alan and Charlotte Jones Jr.

James P. Jones Teresa Keller

Greg and Paige Kelly Andy and Stacey Kestner Gary and Susan Kimbrell Michael T. Lockard

James D. Losse

John and Becky Matney Justin and Callie Matney Conrad and Marjorie McNeer Casey and Kendra McReynolds Brendan and Connie McSheehy

Donnie Meadows

Robert and Teresa Mercer French H. and Laura O. Moore III Don and Etta Nicewonder

J. Kevin Nicewonder

James and Mary Lily Nuckolls George and Debbie Owens Jeffery and Jackie Phipps

Joe Pippin

Richard M. Quesenberry Michael and Deborah Quillen

Jeff and Debbie Renfer

Neel Rich

Keith M. and Kathryn Roark Jake and Jane Schrum Mark and Naoma Seamon

Michael Sharpe

Steve and Debbie Smith Gregory A. Sparks Caroline K. Spires Edward Spivey

Travis and Ryiah Staton

Kris M. Stoerner
Brenda Street
John E. Stringer
Mike Thomas
Dale Vernon
William O. Weaver
Caryl Wilson

Donors recognized in this listing give directly to United Way of Southwest Virginia or through a workplace campaign where the employer shares donor names with United Way of Southwest Virginia. Leadership donors, whose employer does not share names with United Way of Southwest Virginia, who wish to be recognized in future donor acknowledgement lists can send an email to mholbrook@unitedwayswva.org.

"We support United Way of Southwest Virginia as Leadership Donors because it's important to us to fight for the health, education, and financial stability in all of Southwest Virginia."

DAN AND MARY BEGLEY

CONSOLIDATED STATEMENTS

ASSETS		
Cash and cash equivalents Investments Pledges receivable Other receivables and prepayments Land, building and equipment	\$ 820,035 229,817 766,368 125,308 1,356,140	
TOTAL ASSETS	\$3,297,668	
LIABILITIES Allocations payable Donor designated allocations payable Accounts payable and accrued expenses Notes payable	\$ 64,250 55,221 39,246 772,302	
TOTAL LIABILITIES	\$ 931,019	
NET ASSETS Unrestricted Temporarily restricted	\$ 2,131,129 235,520	
TOTAL NET ASSETS	6 2 266 640	
IUIAL NEI ASSEIS	\$ 2,366,649	
TOTAL LIABILITIES & NET ASSETS	\$ 3,297,668	

INVESTMENTS IN OUR COMMUNITY

- Education \$1,036,360
- Program Support \$358,517
- Health, including Backpacks Unite \$377,624
- Basic Needs Grants \$127,500
- Volunteerism\$101.445
- Donor-specified gifts paid out to other organizations \$63,939
- Disaster Assistance \$67,324

SOURCES OF SUPPORT

Mark Seamon retired from a 33-year tenure with Washington County, Virginia in 2015 and joined our team as Director of Finance to oversee our organization's fiscal integrity. During his tenure as Director of Budget and Finance with the county government, he was responsible for the financial planning, management of revenues and expenditures, and other related fiscal operations of the county's 130 million dollar annual budget. Mark was called upon to serve as Acting County Administrator on various occasions, and he had the opportunity to work with many charitable organizations, including United Way of Southwest Virginia. Mark's experience and intellect will continue to move our organization forward, and we are excited that he has joined our team.

ADVOCATE.

"United Way is good for my heart. After 30 years of supporting United Way, I am still inspired by the work United Way does in our community and the difference they make in people's lives."

- Hugh Ferguson Senior Vice President, First Bank & Trust Company

ADVOCACY IS LESS ABOUT HELPING ONE PERSON AT A TIME AND MORE ABOUT CHANGING SYSTEMS TO HELP ALL OF US.

SMART BEGINNINGS COMMITTEES AND COALITIONS

Regional Leadership Council

Wythe/Bland/Tazewell Coalition Appalachian Region Coalition Virginia Highlands Region Coalition Twin County Coalition Public Awareness Committee Finance Committee

UNITED WAY OF SOUTHWEST VIRGINIA BOARD MEMBERS

Deb Icenhour, President

Town Attorney, Town of Abingdon Virginia

Marie Appleby, Vice President

General Counsel, TruPoint Bank

Donnie Meadows, 2nd Vice President

Vice President of Human Resources, Food City

Alan Jones, Jr., Treasurer

VP - Accounting, Mission Coal Company

Barbara Farmer, Secretary

Associate Pastor, Pleasant View United Methodist Church

Jonathan Applebaum

Chief Executive Officer, Twin County Regional Hospital

Larry Bolt

Commissioner of Revenue, Grayson County

Tommy Casteel

Regional Director, Virginia Department of Social Services

Paul Cox

Vice President of Finance, Food City

Lori Crisp

Director of Marketing, Norton Community Hospital, Mountain States Health Alliance

Henry Hartsock

Team Manager, Eastman Chemical Company

Steve Kegley

General Manager, Berry Home Centers Abingdon

Dan Minahan

Director, SWVA Operations at Crutchfield Corporation

Audrey Powers

Vice President and Small Business Specialist, BB&T Bank

Dr. Mike Robinson

Director, A. Linwood Holton Governor's School

Brad Robinson

Vice President and Branch Manager, New Peoples Bank Clintwood

After a career-long mission to make life better for children and families in our region, Buckey Boone has passed the baton to the next generation of advocates. From his early work with the Margaret Blair Preschool in Abingdon to his recent work with Smart Beginnings, he has been an impassioned advocate for children. He spent many years as a member of the Washington County Virginia School Board and the Appalachian Peace Education Center, volunteering his time and expertise to make our community better. We are so grateful to Buckey for his love for all children and his work on their behalf. We will miss Buckey's hearty, joyful laugh in our office, and wish him all the best in his retirement.

VOLUNTEER.

"I was raised by a strong person who believed that if you are a part of a community you give back to that community. And you don't have to give money. If you don't have a lot of money, you can still share your time."

- Jackie Phipps

Director of Human Resources, Johnston Memorial Hospital

WHEN YOU VOLUNTEER -WHETHER IT'S FOR AN HOUR, A DAY, ONCE A WEEK, OR ONCE A MONTH - YOU CAN CREATE AN EXTRAORDINARY IMPACT ON ANOTHER PERSON'S LIFE - AS WELL AS YOUR OWN.

FOR MORE INFO, VISIT VOLUNTEERSWVA.ORG

THE UNITED WAY OF SOUTHWEST VIRGINIA'S VOLUNTEER CENTER

United Way's Volunteer Center mobilizes volunteers across Southwest Virginia to unite the people and organizations that have the will, expertise and resources to create measurable and lasting impact through service to their community. United Way's Volunteer Center is part of a grant initiative awarded through the Virginia Office on Volunteerism and Community Service.

TOP VOLUNTEER GROUP

 Project Healing Waters Fly Fishing (PHWFF) -Southwest Virginia Region with 1,000+ hours

Volunteer firefighter Henry Hartsock of Hiltons Volunteer Fire Department stands with volunteers George Owens, James Christian, and Doug Harris of Project Healing Waters Fly Fishing during United Way of Southwest Virginia's 2016 9/11 Week of Service.

WHEN WE DO IT

January: We celebrated Healthy Youth Day at Saltville Elementary.

March: We participated in and promoted volunteering for Read Across America.

March: We honored community businesses and volunteers at the Impact Awards celebration.

April: We promoted Teach Children to Save Day to help young people develop lifelong savings habits.

August: We hosted the Regional United Way Campaign Kick-Off with Phillip Fulmer (UT) and Frank Beamer (Virginia Tech).

April: United Way of Southwest Virginia was awarded \$58,815 to launch the "Physical Fitness for a Lifetime: Teach It! Learn It! Live It!" initiative in partnership with our Smyth County Healthy Communities Action Team (HCAT) and Smyth County Public Schools.

April-May: Wise County and Bland County students participated in a "Reality Store" financial simulation in partnership with 4-H.

July: We recognized Pam Pruitt, a teaching assistant with Scott County Public Schools Head Start, who recently received her Child Development Associate (CDA) credential, with materials, training, and assistance from our Virginia Quality program.

September: We hosted a 9/11 Week of Service across the region to show support and give back to first responders.

September: Thanks to the Leadership Giving Society, our Packin' Pardners event, a western-themed fundraiser hosted by Marc & Tammy Ammen, brought in over \$40,000 for our Backpacks Unite program.

September: We celebrated the opening of the playground at the Whippoorwill Hills Public Housing Community, a partnership with Appalachian Community Action Agency, Scott County Housing and Redevelopment Authority, and the LENOWISCO Planning District.

October: We hosted the Unite SWVA Leadership Summit, where top executives and community leaders gathered to share their strategies, experiences, and best practices on becoming more collaborative in today's challenging economy at the Unite SWVA Leadership Summit.

October: We visited our community partner, the Teen Venture Center, to help advocate for our "Get Active, Stay Active" initiative.

November: We announced our newest program, Ignite, which has big plans for the next generation of employees in the region.

November: Our 2016 SWVA Careers Expo for Youth introduced over 600 local eighth grade students to career choices in Southwest Virginia, the importance of interview skills, and the "reality" of life through a Reality Store.

November: The 10th annual Celebrity Bagging Event in partnership with Food City raised over \$27,000 for United Ways across Southwest Virginia, East Tennessee, and Northern Georgia, making this by far the largest year on record for the event.

November: We announced the addition of a new pre-school classroom, which presents up to 18 more children in Norton, VA with a quality early childhood education because of a partnership between United Way of Southwest Virginia, Norton City Schools, and Norton Department of Social Services.

December: Over 200 early childhood professionals gathered at our 3rd annual Tender Loving Caregivers Conference with motivational humorist Kay Frances and keynote speaker Ron Mohl for a fun, educational, and inspiring day of learning.

JOIN THE MOVEMENT

TRAILBLAZER AWARDS

Several organizations were honored during the 2016 Trailblazer Awards – given in the categories of Education, Financial Stability, and Health. Award winners had successfully created and/or supported community partnerships that improved and continue to improve Southwest Virginia.

The 2016 Trailblazer Awards were presented by Todd Haymore, Virginia Secretary of Commerce and Trade (presented award in Financial Stability); Pamela Kestner, Virginia Deputy Secretary of Health and Human Resources (presented award in Health); and Dr. Michael Robinson, Director of A. Linwood Holton Governor's School (presented award in Education).

TRAILBLAZER AWARD IN FINANCIAL STABILITY

- New River/Mount Rogers Workforce Development Board
- Southwest Virginia Workforce Development Board
- Western Virginia Workforce Development Board.

These three groups are leading a Regional Rapid Response initiative to serve individuals and supply chain companies impacted by the large number of plant layoffs and closures throughout the region.

TRAILBLAZER AWARD IN EDUCATION

- Wythe County Public Schools
- Wythe County Health Department
- Wythe County Department of Social Services
- Wythe County Pre-K Partnership Sites

Working collaboratively with many agencies, Wythe County Public Schools has expanded and enhanced preschool services in Wythe County through the Wythe County Public Schools Preschool Access Project. The project is unique because of the collective impact planning model the group used during the earliest planning stages. The partnership is strengthening as it grows.

TRAILBLAZER AWARD IN HEALTH

- Wythe-Bland Foundation
- Town of Wytheville
- Mt. Rogers Health District

These three groups are implementing a community based program for the prevention of obesity called Fit for Life based on the nationally recognized "Biggest Loser" program.

Dr. Mike Robinson, Dr. Jeff Perry, Pam Kestner, Travis Jackson, Caitlin King, Rachel Patton, Secretary Todd Haymore, and Marty Holliday.

IMPACT AWARDS

United Way of Southwest Virginia celebrated the companies and individuals whose contributions to the organization in 2016 had a direct impact on the lives of working families in Southwest Virginia.

At the Impact Awards, United Way of Southwest Virginia acknowledged volunteers, individuals, employee groups and corporations who lent their outstanding support to volunteer efforts, the campaign, and impact initiatives in 2016.

Top Giver

Utility Trailer - Atkins Utility Trailer - Glade Spring

Volunteer of the Year in Education

Kent Berryman

Volunteer of the Year in Financial Stability

Virginia Cooperative Extension – Southwest District

Volunteer of the Year in Health

Chris Owens

Next Generation Award

Community Scholars Program
Washington County Virginia Schools

Growth & Innovation Award

Mohawk Industries Grayson County

2016 Corporate Partners

Utility Trailer – Atkins Utility Trailer – Glade Spring Universal Fibers Food City

2016 Media Partners

Bristol Herald Courier WCYB FM94

Spirit of the Community Award Appalachian Power

Community Partner of the Year Virginia Early Childhood Foundation

Women of Distinction Award Tammy Ammen

Kent Berryman and Mitch Smith

JOIN THE MOVEMENT

The time has come to connect across all industries for a better region, and a better future for the next generation. We are ready for action.

Together, we will create lasting collective impact – collaboration among all community partners – through our movement to Unite Southwest Virginia.

WE HAVE ONE LIFE. TO LIVE BETTER, WE MUST LIVE UNITED.

#uniteSWVA

WWW.UNITEDWAYSWVA.ORG

A web version of this report is available at unitedwayswva.org/annualreports

UNITED WAY OF SOUTHWEST VIRGINIA

1096 Ole Berry Drive, Abingdon, VA 24210 Post Office Box 644, Abingdon, VA 24212