

Number of requested SA VISTA?	Name of Site/organization & Site Supervisor, Contact Information (include 4-digit zip code)	County	Email	How many weeks serving 8 or 10?	Start date End Date	Select each areas addressed: 1-5 1. Working with children in Title 1 eligible schools and/or building community-school partnerships in schools that are participating in the Department of Education's Title 1 School Improvement Grants	2. Education programming to Prevent Summer learning loss	3. USDA Summer Food Service Program	4. Veterans & Military Families	5. STEM	VISTA Name	Concept/VAD Received	TCB Training: Site Supervisor Summer Associate VISTA
1	Aging & Family Services of Mineral County Scott Mallery 1 S Main St Keyser, WV 26726 304-788-5467	Mineral	smallery@wvaging.com	8	6-15 8-9		1					3/20/2015	
3	Appalachian Impact Justin Bowers 310 Sunflower Dr Buckhannon, WV 26201 304-460-9160	Upshur	justin@newcommunitywv.com	8	6-15 8-9		3	3				3/9/2015	
2	Arts In Action Inc Joni Cantrell 2658 Main Street Hurricane, WV 25526 304-419-1193	Putnam	joni@artsinaction.info	8 10	6-1 6-15 8-9		2					3/18/2015	
6	Boys & Girls Club of Eastern Panhandle Amber Glennon PO Box 1184 Martinsburg, WV 25402-1184 304-263-2696	Berkeley Jefferson Morgan	berkeley@bgcepwv.org	8	6-15 9-8		3	3				3/30/2015	

Number of requested SA VISTA?	Name of Site/organization & Site Supervisor, Contact Information (include 4-digit zip code)	County	Email	How many weeks serving 8 or 10?	Start date End Date	Select each areas addressed: 1-5 1. Working with children in Title 1 eligible schools and/or building community-school partnerships in schools that are participating in the Department of Education's Title 1 School Improvement Grants	2. Education programming to Prevent Summer learning loss	3. USDA Summer Food Service Program	4. Veterans & Military Families	5. STEM	VISTA Name	Concept/VAD Received	TCB Training: Site Supervisor Summer Associate VISTA
10	Boys & Girls Club Parkersburg Bethany Lewis 1200 Mary Street Parkersburg, WV 26101 304-485-6434	Wood	bethanylewis@bgcparkersburg.org	10	6-1 8-9	5	5	2		3		3/20/2015	
8	Clay County High School Melinda Isaacs PO Box 729 One Panther Drive Clay, WV 25043 304-587-4226	Clay	misaacs89@gmail.com	8	6-1 8-9	2	4	2		4		3/18/2015	
3	Destiny Baptist Church Charlotte Norris 115 N Raleigh St Martinsburg, WV 25401 304-267-4489	Berkeley	cenorris12@gmail.com	8	6-15 8-9	2	2	3				3/19/2015	
1	Facing Hunger Foodbank Cynthia Kirkhart, Sasha Hart 1327 7th Avenue Huntington, WV 25701 304-523-6029	Cabell	sasha@facinghunger.org	10	6-1 8-9			1				3/20/2015	

Number of requested SA VISTA?	Name of Site/organization & Site Supervisor, Contact Information (include 4-digit zip code)	County	Email	How many weeks serving 8 or 10?	Start date End Date	Select each areas addressed: 1-5 1. Working with children in Title 1 eligible schools and/or building community-school partnerships in schools that are participating in the Department of Education's Title 1 School Improvement Grants	2. Education programming to Prevent Summer learning loss	3. USDA Summer Food Service Program	4. Veterans & Military Families	5. STEM	VISTA Name	Concept/VAD Received	TCB Training: Site Supervisor Summer Associate VISTA
1	Fairmont Community Youth Development Center Brian Curry Carolyn Curry 612 Madison Ave Fairmont, WV 304-657-5633	Marion	blcurry01@gmail.com	10	6-1 8-9		1	1		1		3/20/2015	
1	Girl Scouts of Black Diamond Kelly Storage Michelle Parsons Mia Dorsey 321 Virginia Street West, Charleston, WV 25302 304-345-7722	Kanawha	Kathy.storage@bdgsc.org	10	6-1 8-9		1					3/13/2015	
4	High Rocks Educational Corporation Marlyn McClendon Sarah Riley Rena Anderson 195 Thompson Road Hillsboro, WV 24946 304-653-4891	Pocahontas	marlyn@highrocks.org	4	6-1 8-9		4	4				3/20/2015	
2	Jefferson County Council on Aging Amy Wellman 103 West 5th Avenue Ranson, WV 25438 304-724-7110	Jefferson	jccoadirector@frontier.net	10	6-1 8-9		2	2				3/6/2015	

Number of requested SA VISTA?	Name of Site/organization & Site Supervisor, Contact Information (include 4-digit zip code)	County	Email	How many weeks serving 8 or 10?	Start date End Date	Select each areas addressed: 1-5 1. Working with children in Title 1 eligible schools and/or building community-school partnerships in schools that are participating in the Department of Education's Title 1 School Improvement Grants	2. Education programmin g to Prevent Summer learning loss	3. USDA Summer Food Service Program	4. Veterans & Military Families	5. STEM	VISTA Name	Concept/VAD Received	TCB Training: Site Supervisor Summer Associate VISTA
4	KEYS 4 HealthyKids Laura Dice PO Box 1547 Charleston, WV 25326 304-388-7145	Kanawha Putnam	laura.dice@camc.org	8 10	6-1=1 6-15=2		3					3/20/2015	
1	Morgan County Schools Title I Kandy Kulus 247 Harrison Avenue Berkeley Spring, WV 25411 304-258-2430	Morgan	kkulus@k12.wv.us	10	6-1 8-9		1	1				3/17/2015	
1	Morgan County Starting Points FRC Audrey Morris 187 S Green Street Berkeley Springs, WV 25411 304-258-5600	Morgan	amorris@starting-points.org	10	6-1 8-9			1		1		3/17/2015	
4	Mountain CAP of WV, Inc a CDC Stephanie Lane Lori Hagi Kathy McMurray 26 North Kanawha Street, Suite 201 Buckhannon, WV 26201	Upshur	stephaniejlynn@gmail.com	10	6-1 8-9		4	4				3/20/2015	

Number of requested SA VISTA?	Name of Site/organization & Site Supervisor, Contact Information (include 4-digit zip code)	County	Email	How many weeks serving 8 or 10?	Start date End Date	Select each areas addressed: 1-5 1. Working with children in Title 1 eligible schools and/or building community-school partnerships in schools that are participating in the Department of Education's Title 1 School Improvement Grants	2. Education programmin g to Prevent Summer learning loss	3. USDA Summer Food Service Program	4. Veterans & Military Families	5. STEM	VISTA Name	Concept/VAD Received	TCB Training: Site Supervisor Summer Associate VISTA
6	Mountaineer Boys & Girls Club Jenica Schoolcraft 918 Fortney St Morgantown, WV 26505 304-292-7510	Monongalia	jschoolc.mb_gc@gmail.com	10	6-1 8-9		6	3		6		3/9/2015	
4	Potomac Valley Audubon Society Kristin Alexander PO Box 578 Shepherdstown, WV 25443 304-676-3397	Jefferson	kristin@potomacaudubon.org	8	6-15 8-9		4			4		3/13/2015	
1	Promise Neighborhood Initiative of the United Way of the Eastern Panahndle Charlotte Norris 24 District Way Martinsburg, WV 25404 304-263-0603	Berkeley	cenorris12@gmail.com	10	6-1 8-9	1	1					3/20/2015	
3	Ranson Elementary School Cathie Burke Brandi Willwein 600 North Preston Street Ranson, WV 25446 304-725-7310	Jefferson	crburke@frontiernet.net	8	6-1 7-27	3	3	3				2/27/2015	

Number of requested SA VISTA?	Name of Site/organization & Site Supervisor, Contact Information (include 4-digit zip code)	County	Email	How many weeks serving 8 or 10?	Start date End Date	Select each areas addressed: 1-5 1. Working with children in Title 1 eligible schools and/or building community-school partnerships in schools that are participating in the Department of Education's Title 1 School Improvement Grants	2. Education programmin g to Prevent Summer learning loss	3. USDA Summer Food Service Program	4. Veterans & Military Families	5. STEM	VISTA Name	Concept/ VAD Received	TCB Training: Site Supervisor Summer Associate VISTA
1	Relatives As Parents Program of the Eastern Panhandle Inc Betty McDonald 24 District Way Martinsburg, WV 25404 304-263-0603	Berkeley	bmcdonal@frontier.com	10	6-1 8-9					1		3/20/2015	
1	Richwood Public Library Robin Bartlett 8 White Avenue Richwood, WV 26261 304-846-6222	Nicholas	bartlett@rail.min.lib.wv.us	10	6-1 8-9		1					3/5/2015	
2	Rock Lake Community Life Center Rick McGuire 801 Lincoln Drive South Charleston, WV 25309-1915 304-768-4141	Kanawha	rlpc@wirefire.com	8	6-15 8-9		2					2/11/2015	
2	Southern Appalachian Labor School John David Lisa Manley PO Box 127 Kincaid, WV 25119 304-250-7627	Fayette	j david@citynet.net	10	6-1 8-9			2				3/20/2015	

Number of requested SA VISTA?	Name of Site/organization & Site Supervisor, Contact Information (include 4-digit zip code)	County	Email	How many weeks serving 8 or 10?	Start date End Date	Select each areas addressed: 1-5 1. Working with children in Title 1 eligible schools and/or building community-school partnerships in schools that are participating in the Department of Education's Title 1 School Improvement Grants	2. Education programming to Prevent Summer learning loss	3. USDA Summer Food Service Program	4. Veterans & Military Families	5. STEM	VISTA Name	Concept/VAD Received	TCB Training: Site Supervisor Summer Associate VISTA
4	The Children's Tree House Child Dev Center Nicole Weller 698 Conservation Way Shepherdstown, WV 25443 304-876-7354	Jefferson	nickie@childrestreethouse.org	10	6-1 8-9					4		3/17/2015	
2	The Outdoor Education Center of For Love of Children Katie Nolan Thompson 671 FLOC Way Harpers Ferry, WV 25425-6787 304-725-0409	Jefferson	knolan@floc.org	10	6-1 8-9		2			2		2/19/2015	
4	WVSU Extension Service Jenny Totten Brad Cochran PO Box 1000 Institute, WV 25112-1000 304-541-3301	Kanawha	jtotten@wvstateu.edu	10	6-1 8-9		4			4		3/20/2015	
1	WVU Extension Service Hampshire County Kelly Hicks PO Box 1880, 66 North High Street Romney, WV 26757 304-822-5013	Hampshire	kelly.hicks@mail.wvu.edu	10	6-1 8-9					1		3/20/2015	

Number of requested SA VISTA?	Name of Site/organization & Site Supervisor, Contact Information (include 4-digit zip code)	County	Email	How many weeks serving 8 or 10?	Start date End Date	Select each areas addressed: 1-5 1. Working with children in Title 1 eligible schools and/or building community-school partnerships in schools that are participating in the Department of Education's Title 1 School Improvement Grants	2. Education programming to Prevent Summer learning loss	3. USDA Summer Food Service Program	4. Veterans & Military Families	5. STEM	VISTA Name	Concept/VAD Received	TCB Training: Site Supervisor Summer Associate VISTA
1	WVU Extension Service Jefferson County Shay McNeil 1948 Wiltshire Road, Suite 3 Kearneysville, WV 25430 304-728-7413 x1	Jefferson	shay.mcneil@mail.wvu.edu	8	6-15 8-9					1		3/20/2015	
1	WVU Extension Service Kanawha County John Porter Jessica Pollitt 4700 MacCorkle SE Suite 101 Charleston, WV 25304 304-720-9573	Kanawha	john.porter@mail.wvu.edu	10	6-1 8-9			1				3/20/2015	
1	WVU Extension Service Marion County Tina Cowger 314 Monroe St, Room 202 Fairmont, WV 26554 304-367-2772	Marion	tcowger@mail.wvu.edu	10	6-1 8-9			1		1		3/20/2015	
1	WVU Extension Service Mineral County Margaret Miltenberger RT 3 Box 3046 Keyser, WV 26726 304-788-3621	Mineral	m.miltenberger@mail.wvu.edu	10	6-1 8-9					1		3/20/2015	

Number of requested SA VISTA?	Name of Site/organization & Site Supervisor, Contact Information (include 4-digit zip code)	County	Email	How many weeks serving 8 or 10?	Start date End Date	Select each areas addressed: 1-5 1. Working with children in Title 1 eligible schools and/or building community-school partnerships in schools that are participating in the Department of Education's Title 1 School Improvement Grants	2. Education programming to Prevent Summer learning loss	3. USDA Summer Food Service Program	4. Veterans & Military Families	5. STEM	VISTA Name	Concept/VAD Received	TCB Training: Site Supervisor Summer Associate VISTA
4	WVU Extension Service Morgan County Cynthia Smalley 129 Fairfax Street Berkeley Springs, WV 25411 304-258-8400	Morgan	cindy.smalleymail.wvu.edu	10	6-1 8-9			3		1		3/18/2015	
2	WVU Extension Service Roane County Shannon Cottrill 110 Parking Plaza Spencer, WV 25276 304-927-0975	Roane	shannon.cottrillmail.wvu.edu	10	6-1 8-9					2		3/20/2015	
2	WVU Extension Service Taylor County Jennifer Murray 7 Hospital Plaza Grafton, WV 26354 304-265-3303	Taylor	jenny.murraymail.wvu.edu	10	6-1 8-9			2		2		3/19/2015	
1	WVU Upward Bound/TRIO Frances Bennett Clark Landon Southerly PO Box 6891 709 N. High St Morgantown, WV 26506-6891	Monongalia	fran.bennett@mail.wvu.edu	8	6-15 8-9					1		3/20/2015	


