

THE
POWER
 OF
PARTNERSHIPS

VANCE-GRANVILLE
 COMMUNITY COLLEGE

2006-2007 PRESIDENT'S REPORT

Community + College:

Harnessing the Power of Partnerships

The past year was truly the year of partnerships for Vance-Granville Community College. One of the college's strategic initiatives, set by the Board of Trustees, is to "develop and maintain community partnerships that support the college's mission." If Vance-Granville is going to live up to its name as a community college, it must be a partner and seek ways to collaborate with others for the benefit both of our students and of our service area.

Partnerships come in many forms. We partner with other educational institutions, including our local K-12 school systems, Kittrell Job Corps Center and four-year universities like North Carolina Central University, in order to create an educated society. We partner with the Masonic Home for Children in Oxford and hospitals such as Maria Parham Medical Center so that our Culinary Technology and Health Sciences students, respectively, have the best environments in which to learn. We partner with businesses in our community on a regular basis, both to create and adapt programs to suit their needs, and to support students in the form of endowed scholarships. Many businesses, agencies and churches partner with VGCC to allow us to hold classes, which reflects our commitment to be accessible to the communities we serve. Chambers of commerce partner with us in a variety of ways, including cooperating to put on EXPO each fall. We play a part in partnerships like the Kerr-Tar Hub that promote the economic vitality of our region.

We also developed partnerships last year that are coming to fruition in the current fiscal year, including a training consortium agreement with the North Carolina Department of Correction, as well as alliances with Edgecombe Community College to offer the CT/MRI program, and with Lenoir Community College to offer the Global Logistics Technology program.

In 1943, Winston Churchill said, "If we are together, nothing is impossible. If we are divided, all will fail." He was talking about the partnership between the U.S. and Great Britain during World War II. Although the partnerships in which VGCC engages do not have quite the same scope as that history-changing alliance, they matter just as much to the future nurses, law enforcement officers, chefs, teachers and entrepreneurs who come to our college for their opportunity for success. It is with them in mind that, on behalf of the VGCC faculty and staff, I present this report on our 2006-2007 year.

Randy Parker,
VGCC President

"On behalf of the VGCC Board of Trustees, I want to express appreciation to President Parker and to all our faculty, staff and students for their outstanding efforts over the past year. My fellow trustees and I have continued to be impressed with the college's many successful community partnerships, some of which are detailed in this report.

In addition to new and evolving collaborative efforts, we have seen a variety of changes this year -- significant progress in construction, technological advances, new ideas and new scholarships. Some things have not changed, however, such as the college's commitment to student success and the board's commitment to continued growth and improvement.

In many ways, the 2006-2007 year will be hard to beat. After all, it was toward the end of this year that we learned that VGCC had earned a Superior rating from the state and a perfect score by meeting or exceeding all 12 of the state's performance standards. Even with all our achievements this year, however, the trustees are confident that VGCC's best years are still to come."

Donald C. Seifert, Sr.
VGCC Board Chairman

Highlights of 2006-2007

Congressmen Visit

U.S. Representative G. K. Butterfield (seen at right with President Parker) visited the college's main campus on Feb. 20, 2007. Butterfield met with college officials and spoke in the college's Civic Center to a group of students, faculty and staff. He discussed a wide range of issues that he has dealt with in his nearly three years in Congress, including the federal budget deficit. Butterfield praised VGCC as a leading educational institution in the state.

U.S. Representative Brad Miller paid a visit to VGCC's South Campus on June 4, 2007. He spoke with a group of VGCC faculty, staff and trustees, including Board of Trustees chair Donald C. Seifert, Sr. and vice-chair David Brooks.

VGCC President Randy Parker welcomed Miller and discussed some of the college's programs and projects, including efforts in the areas of biotechnology, allied health, culinary technology, global education, public safety training and prison education.

Granville County Economic Development Director Leon Turner was also on hand, and he praised the community college's role in attracting and retaining businesses and in employee training. In the photo above, Rep. Miller (left) visits the new Radiography lab at South Campus during a tour conducted by Parker (right) and South Campus assistant director Jason Snelling.

Early Childhood Achievements

In 2007, both of the college's child day care centers were awarded five-star licenses, the highest possible ratings given by the state of North Carolina. The day care on Main Campus received its rating in February, and the center at Franklin County Campus followed

in June. Both facilities

provide outstanding care to children of students, faculty and staff, and also serve as excellent learning environments for students in Vance-Granville's Early Childhood Associate program.

In February 2007, the National Association for the Education of Young Children (NAEYC) awarded accreditation to the college's Early Childhood Associate program, one of twelve associate degree programs to earn the distinction this year. Vance-Granville is one of just 17 programs across the country to ever receive accreditation through NAEYC's Early Childhood Associate Degree Accreditation program.

Northern Ireland Visitors

VGCC hosted a five-person delegation from Northern Ireland's government at the college's main campus in June 2007. Led by Northern Ireland's Employment and Learning Minister, Sir Reg Empey (third from left), the group was conducting a fact-finding mission on education

and workforce development in North Carolina as part of a week-long visit to North America. President Parker led the visitors on a tour that included the Automotive Systems program, the Biotechnology lab and the VNet room in Building 7.

VGCC Board of Trustees

Seated above, clockwise from left: secretary Henrietta H. Clark, student trustee Ed Lyons, VGCC president Randy Parker, chair Donald C. Seifert, Sr., L. Opie Frazier, Jr. and Sara C. Wester; Standing, from left: trustee emeritus John K. Nelms, D. Bernard Alston, Ronald E. Gregory, John M. Foster, Abdul Sm Rasheed, vice chair David Brooks and Stanley H. Fox.

Unavailable for photo:

Ernest Thompson, Grace W. Vickery, Franklin County liaison Ralph S. Knott and Warren County liaison Clinton G. Alston.

Award Winning Faculty & Staff

In 2006, President Randy Parker presented his third annual Presidential Excellence in Leadership Awards to Dr. John Beck, VGCC Dean of Arts and Sciences, and to the four faculty members who formed the Global Studies program: Science instructor Phyllis "Button" Brady, Science Program head/instructor Steve McGrady, Psychology Program head/instructor Lydia Powell and Spanish instructor Margaret Chaves-Smith.

Dr. John Beck worked at VGCC full-time overseeing the college transfer program from 1987 until retiring in 2007. Earning his bachelor's degree in world history from the University of South Carolina, his master's and doctoral U.S. history degrees from the University of North Carolina at Chapel Hill, Beck taught history courses and Southern Culture at VGCC in addition to his administrative duties. "Through Dr. Beck's leadership, VGCC is now recognized as one of the state's top college transfer programs," President Parker said.

The four instructors presented with Presidential Excellence in Leadership awards led eleven students on a twenty-five-day educational trip to Costa Rica in 2006. More than one year before the trip, they initiated the Global Studies program, with the intention of leading a study abroad.

A full-time VGCC science instructor since 1992, Button Brady graduated from the University of North Carolina at Chapel Hill with a bachelor's degree in zoology and psychology, and from Central Washington University with a master's in biology. She was honored as VGCC's Instructor of the Year in 1998.

Steve McGrady has been a full-time VGCC instructor since 1990 and Program Head for Science since 1992. He is a graduate of Wake Forest University, where he earned a bachelor's degree, and of the University of North Carolina at Chapel Hill, where he earned his

From left to right: VGCC President, Randy Parker; Presidential Excellence in Leadership award recipients, Phyllis "Button" Brady and Dr. John Beck.

From left, front: Leadership award recipient, Margaret Chaves-Smith; Instructor of the Year, Thomas Edwards; Presidential Excellence in Leadership award recipient, Lydia Powell.

From left, back: VGCC President, Randy Parker; Presidential Excellence in Leadership award recipient, Steve McGrady.

Shown from left to right: Vice President of Finance and Operations, Gary Morgan; Staff Member of the Year, Lisa Evans; VGCC President, Randy Parker.

master's in biology. McGrady teaches courses in biology, chemistry and geology. He received VGCC's Excellence in Teaching award in 1992.

Lydia Powell has been a full-time VGCC instructor for the past 24 years. She earned bachelor's degrees in psychology and education from Wake Forest University, and a master's in Clinical Psychology from North Carolina Central University. Powell taught in VGCC's education program and headed that program before becoming a psychology instructor.

A full-time Spanish instructor at VGCC since 2000, Margaret Chaves-Smith is a graduate of the University of Costa Rica. Chaves-Smith first came to the United States as part of the Visiting International Faculty Program in 1994. She taught at North Elementary School in Caswell County and Beaufort Academy in South Carolina before coming to VGCC. She earned a master's degree in the teaching of languages from the University of Southern Mississippi.

Tom Edwards was VGCC's Instructor of the Year in 2006. Edwards has been an instructor since August 1999. In addition to Office Systems Technology, he teaches courses in the departments of Computer Information Technology and Web Technologies, including some online courses. A graduate of Southern Vance High School, he obtained two degrees from VGCC and earned a bachelor's degree from the University of North Carolina at Greensboro in 1999.

Lisa Evans was named VGCC's Staff Member of the Year in 2006. Evans worked full-time for VGCC from 1991-2006 as Controller for the college. Evans, a graduate of North Carolina State University, served on four different college committees. Through innovation and efficient use of resources, Evans kept Business Office staffing needs to a minimum, while enrollment and the number of employees increased.

VGCC Economic Development

Vance-Granville plays a vital role in the economic development of the four-county area as the primary center for training the workforce, as a helping hand to small businesses, and as a partner with other organizations leading economic development efforts. The college is represented in the Henderson-Vance Economic Partnership, on the Henderson-Vance Chamber of Commerce board of directors, and as a partner in the Kerr-Tar Hub, a regional project with an industrial/business park situated on 1,000 acres, adjacent to VGCC's main campus.

In addition to the opportunities for instruction offered, VGCC offers specific programs tailored to provide assistance to local businesses and government agencies. An example of this type of service is an agreement developed in 2007 to serve the employee training needs of North Carolina Department of Correction employees in the college's service area.

Another VGCC service, Focused Industry Training (FIT), is designed for specific groups of workers who need additional skills and also for workers who need to update their skills because of technological changes. Training is developed jointly by the college and the participating industry.

VGCC's Division of Industry Services stands ready to provide training classes for all businesses in the college's service area. Classes can be held at one of the VGCC campuses or on-site for requesting companies.

VGCC also promotes economic health through Occupational Extension classes, which build job skills and increase career opportunities for area residents.

In 2006-2007, approximately 30,000 people from outside the college attended activities in the Civic Center, and over 7,000 used other college facilities.

In October 2006, the VGCC Civic Center was home to the 17th annual EXPO. About 900 people browsed through booths set up by 73 vendors.

Small Business Center Activities

Activity Type	Number Events	Number of Participants
Courses, Seminars and Workshops	72	1327
Individual Counseling Sessions	52	

Focused Industrial Training

Companies/Industries Served	18
Number of Trainees	1014
Classes/Seminars	79

VGCC Gets Perfect Score: 12 Out of 12

The N.C. Community College System provides an annual report entitled 'The Critical Success Factors Report' that rates community colleges on how they perform on 12 standards. The most recent report provides data for the 2005-2006 academic year. The report illustrates Vance-Granville Community College's excellence in the areas of student goal completion, student employment status, achievement of developmental students and general student satisfaction with programs and service.

Performance Measure	NCCCS Standard	VGCC Data ('05-'06)
*A. Progress of Basic Skills Students	75%	79.77% <i>Standard met</i>
*B. Pass Rate for Licensure & Certification Exams	Aggregate: 80% With 0 exams below 70%	Aggregate: <i>Standard met</i>
*C. Goal Completion of Program Completers	95%	99% <i>Standard met</i>
*D. Employment Status of Graduates	94%	99.75% <i>Standard met</i>
*E. Performance of College Transfer Students	<i>Equal to or better than "native" UNC students</i>	88.9% <i>Standard met</i>
F. Passing rate of students in developmental courses	70%	75% <i>Standard met</i>
G. Success rate of developmental students in college-level-courses	No difference in performance of developmental & non-developmental students	Developmental: 85% Non-developmental: 88% <i>Standard met</i>
H. Satisfaction of completers and non-completers	90% <i>Satisfaction</i>	97% <i>Standard met</i>
I. Retention and Graduation	60%	60% <i>Standard met</i>
J. Employer satisfaction with graduates	85%	98% <i>Standard met</i>
*K. Client satisfaction with customized training	90% <i>Satisfaction</i>	100% <i>Standard met</i>
L. Program unduplicated headcount enrollment	No programs with 3-year average of fewer than 10 students	0 Programs <i>Standard met</i>

Number of standards met for Superior Rating: 5 of 6 Standards met, (all 12 met).

* Measures that are required for performance funding and "superior rating" plus one measure selected by the college (usually Measure K).

'06-'07 VGCC

Graduates

Degrees and Diplomas	498
Adult High School and GED Diplomas	592
Total	1,090

Class Offerings & Enrollment

	Vance	Granville	Franklin	Warren	Total
No. of Curriculum Locations	4	11	4	3	22
No. of Comm. & Eco. Dev. Locations	40	42	32	17	131
No. of Curriculum Classes	1349	457	296	105	2,207
No. of Comm. & Eco. Dev. Classes	1187	549	340	211	2,287
Curriculum Headcount	4265	1442	996	283	6,986
Comm. & Eco. Dev. Headcount	6255	3627	2460	1577	13,919

Community & Economic Development Enrollment

Adult Basic Skills	2,736
Occupational and Industry Training, Small Business Center and Personal Enrichment	10,512
Total	13,248

Student Body

	Curriculum	Community & Eco. Dev.
Unduplicated Headcount	5817	12,793
Average Age	29.5	38.2
Female Students	62%	44%
Male Students	37%	55%
African-American	44%	43%
Caucasian	49%	48%
Other or Race Unknown	6%	8%

Faculty & Staff

	Full-Time	Part-Time	Total
Instructors	180	444	624
Other Staff	173	127	300
Total Employees			924

Facts & Figures

Home Counties of Curriculum Students

Vance	1478	Wake	394	Orange	12
Granville	1463	Durham	157	Nash	4
Franklin	1039	Person	29	Other Counties	18
Warren	520	Halifax	15	Out-of State	14
				Total	5143

Financial Aid Awards

	# of Recipients	Dollars Awarded
Pell Grants	1,957	\$ 4,340,529
VGCC Scholarships	430	\$ 221,278
Institutional Grants	297	\$ 76,743
N.C. Community College Grants	385	\$ 281,435
Work-Study Grants	46	\$ 83,818
Other Financial Aid		\$1,874,795
Total (Unduplicated)	4,088	\$6,878,598

Expenditures

	Amount	Percentage
Instruction	\$ 15,446,215	43.6%
Public Service	\$ 25,171	0.1%
Academic Support	\$ 1,648,888	4.7%
Student Services	\$ 2,087,947	5.9%
Institutional Support	\$ 5,114,146	14.4%
Operations & Maintenance	\$ 1,819,069	5.1%
Student Financial Aid	\$ 5,119,253	14.4%
Auxiliary Enterprises	\$ 1,486,502	4.2%
Equipment	\$ 608,826	1.7%
Construction	\$ 2,099,115	5.9%
Total Operating Expenditures	\$ 35,455,132	100%

Total VGCC Employee Payroll

\$17,658,147

Vance-Granville Offered 40 Curriculum Programs in 2006-2007

Accounting
Air Conditioning, Heating
& Refrigeration Technology
Associate in Arts
Associate in Science
Associate Degree Nursing
Associate in General Education
Automotive Systems Technology
Basic Law Enforcement Training
Bioprocess Technology
Business Administration
Business Administration/E-Commerce
Business Administration/
Operations Management
Carpentry
Computer Information Technology
Cosmetology
Cosmetology Instructor
Criminal Justice Technology
Culinary Technology
Early Childhood Associate
Early Childhood Associate/
Teacher Associate
Electrical/Electronics Technology
Electronics Engineering Technology
General Occupational Technology
Human Services Technology
Human Services Technology/
Mental Health
Human Services Technology/
Substance Abuse
Industrial Systems Technology
Information Systems Security
Manicuring/Nail Technology
Medical Assisting
Medical Office Administration
Networking Technology
Office Systems Technology
Office Systems Technology/Legal
Pharmacy Technology
Practical Nursing
Radiography
Recreation and Leisure Studies
Web Technologies
Welding Technology

GLOBAL TRAVEL

Two VGCC instructors studied abroad in 2007.

Marian C. Dillahunt-Andrews (shown, at right), a Developmental English and Reading instructor, spent part of her summer vacation in India, but she was actually still at work, representing the college and learning about education in a foreign land.

Dillahunt-Andrews was selected by VGCC's Global Awareness Committee as a World View delegate. World View, an international program for educators based at UNC-Chapel Hill, partners with public and private K-12 schools, community colleges and universities throughout the state to help educators and students succeed in an increasingly interconnected world.

Dillahunt-Andrews and her fellow World View participants learned more about the educational system and the diverse cultural

and religious practices in India by visiting schools, cultural attractions, and historical sites in the cities of New Delhi (India's capital), Old Delhi, Jaipur, Agra (home of the Taj Mahal), Varanasi and Khajuraho over 12 days.

"My visit to India has allowed me to think globally and will afford my students the opportunity to think 'outside the box' and of their place within

***Marian Dillahunt-Andrews,
VGCC Developmental
English & Reading instructor***

the global society," Dillahunt-Andrews said. She added that the 21st-century economy demands "an internationally competent workforce."

Also in 2007, Spanish instructor Matthew Nielsen received a fellowship from the Community College Humanities Association to attend a month-long institute

in Oaxaca, Mexico.

The institute, entitled "Oaxaca: Crossroads of a Continent," provided participants with

an in-depth study of the history and culture of Oaxaca, a mountainous state in southern Mexico, with a focus on the indigenous cultures of the Zapotec and Mixtec peoples.

Twenty-four faculty selected from community colleges, four-year colleges and universities throughout the United States studied Zapotec and Mixtec cultures in the field with nine internationally-known scholars and writers from a variety of humanities and social sciences disciplines.

"Overall, the program was outstanding," Nielsen said. "I was able to study archaeology, anthropology, history, art, and all of the humanities in general. Also, as a Spanish speaker/instructor who had never been to an area of Mexico with large indigenous populations, the opportunity for immersion in this new Spanish-speaking population was exciting."

***Matthew Nielsen,
VGCC Spanish Instructor***

CONSTRUCTION *and* GROWTH

A 20,000-square foot building at South Campus was dedicated in April 2007.

2006-07 was an historic year in which Vance-Granville Community College brought to a close an active program of construction and renovation that has included facilities on all four of the college's campuses.

The dedication of an addition to South Campus on April 19, 2007 marked the end of the last project funded by \$17.1 million from the Higher Education Facilities bonds approved by voters in 2000. Donald C. Seifert, Sr., the chair of the college Board of Trustees, called the dedication ceremony a "red-letter day in the 25-year history of the South Campus."

Since 1982, South Campus — the college's first satellite campus — has expanded from a portion of a warehouse to an attractive permanent home between Butner and Creedmoor.

The 20,000 square feet of new space, constructed from late 2005 through late 2006, includes seven general classrooms, five computer labs, faculty offices, a conference room, and a new Radiography classroom and lab.

The Radiography program, which is taught at South Campus, now has a lab fully equipped to teach students how to perform X-ray procedures.

The Human Services Technology program also moved into the addition. Another new room is an Information Highway, or "VNet," classroom, one of which is now in place at each of Vance-Granville's four campuses. The VNet classrooms allow the college to offer a class on one campus and beam it to other campuses simultaneously.

As part of the construction project, areas of the existing building were also renovated. Among the features of the renovation are an expanded library, which is shared by the college and Granville County, in addition to more room for Basic Skills and Adult High School programs.

The year also saw the completion of the new 3,100-square-foot laboratory for Bioprocess Technology in the lower level of Building 8 on the main campus. This state-of-the-art facility includes a classroom and lab with gowning and cleaning

stations, a prep room and storage room. Grants from the NC Bionetwork helped pay for video-conferencing equipment, a fermenter with controls, autoclave, incubator, centrifuges and DNA and protein gel electrophoresis equipment.

Radiography students work in the lab at South Campus.

Bioprocess Technology students work in the new 3,100-square-foot laboratory located on Main Campus.

THE POWER OF

10 — *Partnerships Empowering Education* —

Maria Parham Medical Center

Masonic Home For Children

N.C. Central University

Maria Parham Medical Center

A partnership between VGCC and Maria Parham Medical Center in Henderson resulted in the establishment of a state-of-the-art Allied Health Science Simulation Center at the hospital, significantly enhancing the college's Health Sciences programs, while also potentially improving the overall health of our region. New high-tech simulation equipment allows VGCC students to learn in a safe environment that offers realistic situations without real patients. The public-private collaboration will lead to fewer medical errors and more highly-trained health care professionals.

VGCC Health Consortium

Maria Parham Medical Center, Granville Medical Center, Franklin Regional Medical Center, Person Memorial Hospital and Community Memorial Health Center of South Hill, Virginia partnered with the college to form the Vance-Granville Community College Health Consortium in 2007. The purpose of the consortium is to enhance the advancement of health occupations by developing relationships, sharing energies, and fostering the collaboration of resources between healthcare providers throughout the region.

North Carolina Central University

In December, leaders from North Carolina Central University (NCCU) and VGCC met to sign new articulation agreements and to discuss how to boost enrollment of African American males in higher education, especially in VGCC's programs. VGCC President Randy Parker and Dr. Beverly Washington Jones (pictured), NCCU's provost and vice chancellor for Academic Affairs, signed two agreements in the Biotech-

nology lab on Main Campus. The new articulation agreements allow students to more quickly and conveniently finish degrees through VGCC and NCCU that prepare them for careers in nursing and in the biotechnology field.

Masonic Home for Children

A public-private partnership with The Masonic Home for Children at Oxford came to fruition in 2006-2007 during the inaugural year of VGCC's Culinary Technology program, which uses the home's cafeteria facilities. Graduates of the two-year Culinary program will earn an Associate in Applied Science degree and will be trained for work in restaurants, hotels, catering operations, health care facilities, school food service and other food service operations. President Randy Parker said the Culinary Technology program fits very well with the college's educational philosophy.

Professional Engineers of NC

VGCC hosted the regional MathCounts competition for the North Central Chapter of North Carolina on Feb. 17, 2007. MathCounts is a national math enrichment, coaching and competition program that promotes middle school mathematics achievement. Members of the National Society of Professional Engineers, such as VGCC President Randy Parker, provide support and leadership for competitions at the local and state levels. The competition was co-sponsored locally by Vance-Granville, Piedmont Community College, the Professional Engineers of North Carolina, Carolina Sunrock LLC, Embarq, Novozymes, Glen Raven, Inc., Progress Energy, Revlon and the Granville County Economic Development Commission. Sixty-one students represented ten different schools from the area. First place

PARTNERSHIPS

— Training People, Promoting Progress —

11

went to G.C. Hawley Middle School in Creedmoor, which also provided the top individual student competitor, or “mathlete,” Christian Willis (pictured with President Parker).

World View

VGCC partners with World View, an international program for educators based at the University of North Carolina at Chapel Hill. The World View program works with public and private K-12 schools, community colleges and universities throughout the state to help prepare students to succeed in an increasingly inter-connected world. In addition to sponsoring symposia, seminars and workshops, World View takes 30 educators abroad each June for a two-week study visit. The purpose is to widen educators’ lenses, deepen their appreciation of cultural dynamics, and expand their comfort level in cross-cultural settings. In 2007, VGCC instructor Marian Dillahunt-Andrews was one of those 30 educators (see page 8).

Warren County Schools

In 2007, VGCC’s collaboration with Warren County Schools took a new form when the Warren County Campus in Warrenton became the home of a new high school. The Warren County Schools system began leasing space on campus to conduct classes for its Warren New Tech High School during the 2007-2008 year. Students at the innovative new school are involved in project-based and problem-based learning.

Edgecombe Community College

The Computed Tomography and Magnetic Resonance Imaging (CT/MRI) Technology curriculum, a specialty for radiographers, will be available to VGCC

students as a result of a partnership with other community colleges, led by Edgecombe Community College. VGCC, ECC, Johnston Community College and Fayetteville Technical Community College work together as the Eastern North Carolina Consortium of Computed Tomography and Magnetic Resonance Imaging. CT and MRI technologists use innovative technologies to create diagnostic images.

Lenoir Community College

VGCC developed a partnership with Lenoir Community College to offer the Global Logistics Technology program to students, starting in the fall 2007 semester. The GLT program will prepare individuals for a multitude of careers in distribution, transportation and manufacturing. Students will take all general education classes on VGCC campuses. Major courses will be offered by LCC via the Internet.

Federal Bureau of Prisons

On March 6, 2007, VGCC received the 2007 national award for education at the Defendant/Offender Workforce Development Conference. Over the last two years, VGCC has developed a distance education model for instructional delivery to inmates that is a first in American correctional education, according to Senior Warden Art Beeler at the Federal Correctional Complex in Butner. VGCC was recognized for using the Blackboard Learning Management System to provide online classes for inmates and using the VNet - VGCC’s two-way interactive classrooms. VGCC partners not only with the federal prisons at Butner, but also with state prisons in the four-county area.

Professional Engineers of NC

Edgecombe Community College

Federal Bureau of Prisons

STUDENT

Academic Excellence

Each year, the North Carolina Community College System honors students from each of the state's 58 colleges with Academic Excellence Awards. Award recipients from VGCC in 2007 were Tabitha H. Osborne of Franklinton, an Early Child-

hood / Teacher Associate major, and Joan D. Ayscue of Henderson, who graduated in

May 2007 with a Recreation and Leisure Studies degree.

Both were student leaders — Osborne was president of the Student North Carolina Association of Educators chapter, while Ayscue was president of the Student Government Association. Pictured, from left, are VGCC President Randy Parker, Early Childhood Associate/Teacher Associate program head Jacquelin Heath, Osborne, Ayscue, Dean of Applied Technologies and Public Service Bobby Van Brunt, Vice President of Instruction Marsha Nelson and Vice President of Student Affairs Gene Purvis.

Student Leadership Institute/J'Maine Richardson

Recreation and Leisure Studies student J'Maine Richardson of Henderson was one of just 28 accepted into the North Carolina Community College Student Leadership Institute (SLI) in 2007. He followed in the footsteps of Joan Ayscue, who graduated from SLI in 2007, and then went on to serve on the SLI board of directors. The SLI was founded to enhance the leadership quality of student participants and to better prepare them for professional and civic responsibilities.

Dana Allen

Dana N. Allen of Creedmoor was selected for a summer internship with the Tourism, Film and Sports Development division of the state Department of Commerce. She was the only community college student in North Carolina selected in 2007 for one of approximately 100 summer opportunities in the State Government Internship Program.

April Culbreth

In October 2006, VGCC Nursing graduate April Culbreth of Stem was honored by Gov. Mike Easley with the Governor's Award for Excellence in Workforce Development, as one of two Outstanding Adult Participants. At a ceremony in Greensboro, Culbreth received her award plaque from NC Commission on Workforce Development chair Chris Rolfe and a cash gift from Duke Power Company.

Male Mentoring Program

2006-2007 was the first year for VGCC's Male Mentoring Program, or M2P. M2P is designed to assist first-year ethnically diverse students in acquiring the confidence, resources and skills needed

SUCCESSSES

to succeed academically and socially at Vance-Granville. From left, standing: Student M2P participants Earl Hicks, Antonio Crudup, Jamelle Harris, Dwight Paulino and Jermiel Yancey; and seated, Edward Lyons, vice president of VGCC's Student Government Association, who assisted with the mentoring program.

Paul Giddings

VGCC had many reasons to be proud of Paul Giddings of Henderson in 2006-2007. Giddings, employed by VGCC as a custodian, completed his GED at age 69. Giddings was also selected to be a part of the community college system's new Literacy Ambassador program. Pictured, Dr. Randy Whitfield (left), associate vice president of Academic and Student Services for the NC Community College System, presents a certificate to Paul Giddings of Henderson in recognition of becoming VGCC's first Literacy Ambassador.

John W. Sides

John Sides of Creedmoor graduated from VGCC with four degrees — Accounting, Business Administration, Business Administration/E-Commerce and Computer Information Technology — at the same time on May 17, 2007, with a 4.0 grade point average. Sides said his multiple degrees were no accident, but rather fit together to meet his goals. Along the way, Sides was awarded two

endowed Vance-Granville scholarships.

2006-07 Ambassadors

VGCC selected a diverse group of twelve outstanding students to represent the college as Ambassadors during the 2006-2007 school year.

They included, first row, from left, Rebecca Neal, Shalom A. Cherian and Joan D. Ayscue; second row, from left, Edward Seward, Adrian E. Davis, John Williamson and Regina H. Miles; top row, from left, Angelia A. Castro, Dawn M. Tom and Dalena B. Shearin. Not pictured: Joyce Long and Nazifa S. Pathan.

Britt Overby

Britt A. Overby of Franklinton (pictured below, center), a VGCC college transfer student, was honored at a North Carolina Community Colleges Foundation dinner in spring 2007 as one of the first ten North Carolina GlaxoSmithKline Teaching Scholars. Also attending the dinner were Dr. Charles Sanders of the NC GSK Foundation (pictured below, left) and N.C. Representative Joe Tolson (right).

ENDOWMENT *and*

Thanks to various resources and contributions to Vance-Granville Community College's Endowment and Scholarship Fund, financial support is available to many of our students with financial need.

As of June 30, 2007, the college Endowment Fund had 306 endowed scholarships for full-time students, as listed in three categories on the following pages.

One of the largest community college scholarship funds in the state, VGCC's Endowment and Scholarship Fund now exceeds \$6 million in assets, including funds in trusts naming the college as beneficiary. Over 5,000 scholarships have been awarded to deserving students through the fund since its reactivation in 1982.

Vance-Granville Community Col-

lege awards endowed scholarships to full-time students in three levels: Presidential Scholar, Presidential Merit and Academic Achievement. Part-time students also receive scholarships to assist with tuition. Non-endowed corporate and private scholarships are also awarded annually through separate gifts. These scholarships are listed on the following pages.

430 Students Received Scholarships Totaling \$221,278

14 New Scholarships Endowed in 2006-2007

Academic Achievement:

Walter J. Rublein Memorial
Myrtle Jane Pruitt Memorial IV
Royster, Cross & Hensley, LLP
Glen Raven I
Glen Raven II
Glen Raven III

Presidential Merit:

Eben G. & Mary Francis McSwain
Joseph & Carrie Hamme
Grace Hamme Jester
Glen Raven PMA II
Glen Raven PMA III

Presidential Scholar:

George Wilson & Pattie Alston Macon/Katharine M. Horner
Guy Thomas & Lelle Courtney Horner/Guy T. Horner
Glen Raven PSA V

— Legacy Donors —

The following donors have contributed \$100,000 or more to the college or Endowment Fund:

R.B. "Bob" Butler
Nannie A. Crowder
GlaxoSmithKline
Glen Raven, Inc.
VGCC Faculty and Staff

Gifts were made in honor or memory of the following individuals for July 1, 2006 – June 30, 2007:

Hayden C. Bailey	Guy T. Horner	Henry S. Peoples
Neil W. Daniel	Katharine M. Horner	Robert "Perk" Perkins
Jerry Ellington	Lelle Courtney Horner	Julian & Elsie "Gray" Pernell
T.W. Ellis, Jr.	Robert Hubbard, Sr.	Myrtle Jane Pruitt
Olive Forsythe	Grace Hamme Jester	Walter J. Rublein
Julius M. Frazier	Tom Long	Michael White
L. Opie Frazier, Jr.	George Wilson Macon	George T. Wilson
Lloyd Gabriel	Pattie Alston Macon	E. Anne Wortham
Patricia P. Graham	Vesta Manning	
Joseph & Carrie Hamme	Margaret West Matteson	
Thomas Hillery	Eben G. & Mary Francis McSwain	

Glen Raven Inc. of Norlina agreed to create six new endowed scholarships through the VGCC Endowment Fund and to support other college initiatives. Glen Raven is the largest corporate donor in the history of the college's Endowment, having donated more than \$260,000. Above, from left, President Randy Parker, Glen Raven site manager Todd Weymss and Jo Anna Jones, the college's Vice President of Institutional Advancement and director of the Endowment Fund, celebrated the agreement at Glen Raven's Norlina site.

VGCC's 23rd annual Endowment Fund Benefit Golf Tournament generated \$31,500 from entry fees and from sponsors to help fund scholarships for deserving students. That made the tournament the college's second highest-grossing to date. A total of 164 players on 41 teams played in either the morning or afternoon round on May 15, 2007 at the Henderson Country Club. Players seen above, from left, are Rusty Pace, Scott May, Gerald Fuller and Bobbie Jo May.

SCHOLARSHIPS

VGCC Endowment Board

Randy Parker, Chair
Robert L. Hubbard, Vice Chair
Julia Ann Taylor, Secretary
Julius Banzet, III
Rep. James W. Crawford, Jr.

Dr. Ben F. Currin
William K. Delbridge
Jack E. Ferguson
Jeffrey H. Finch
L. Opie Frazier, Jr.

Hubert L. Gooch, Jr.
Rev. Dr. Richard M. Henderson
Paul F. Kiesow
Ralph S. Knott
John K. Nelms

T.S. Royster, Jr.
Donald C. Seifert, Sr.
Joanne Steiner
Todd Wemyss

Presidential Scholar Awards

15 Scholarships

ACS
R.B. "Bob" Butler Memorial
John T. Church, Sr.
John T. Church, Sr. Memorial

Miss Nannie A. Crowder Memorial
Dove, Knight & Whitehurst, Architects
GlaxoSmithKline Scholar
Glen Raven, Inc. (5)
Patricia P. Graham

George Wilson & Pattie Alston Macon/
Katharine M. Horner
Guy Thomas & Lelle Courtney Horner/
Guy T. Horner

Presidential Merit Awards

85 Scholarships

Air Control, Inc.
Linda Aleshire Memorial
Americal Corporation
Frank and Ruth Askins (2)
Bandag, Inc.
R.B. "Bob" Butler Memorial (7)
CareFocus Nursing
Church of the Holy Innocents (2)
Emma Rose Church
John T. Church, Sr.
Marion Lee Johnson Church
Coca-Cola Bottlers' Foundation
Marshall Young Cooper, Sr.
MisheW C. Cooper Nursing
Harriet & Henderson Yarns, Inc.
Rudolph Corbitt Memorial
Miss Nannie Crowder Memorial (7)
Thurman & Fannie Crumpler Scouting
Dr. Ben F. Currin
Ferguson Family Foundation
Flextronics International

GlaxoSmithKline
Glen Raven, Inc. (3)
Granville County Cattlemen's Assoc.
Granville Industrial & Business Club
Betty S. Hicks/Granville Industrial
& Business Club
Margaret L. Gupton
& Linwood M. Gupton Memorial
Talmadge Hamm Memorial
Joseph & Carrie Hamme
H. Dermont Hedrick Memorial
Robbie Gilliam Hedrick
Vera M. Hedrick
Hugh White Holt (3)
Hubbard Family
George W. Jenkins Memorial Boy Scouts
Grace Hamme Jester
Bignall Speed Jones Memorial
Kayser-Roth Corp./
Creedmoor Distribution Center
Kittrell Family
Lace Lastics Co., Inc.
Leggett Family

Robert A. Leggett, Jr. Memorial
Lenox China
Harriette G. Mast Memorial
Margaret West Cousins Matteson
Eben G. & Mary Francis McSwain
Robert A. Miller
Nelms Family
Oxford Woman's Club Memorial
Oxford Woman's Club Centennial
Helen & Norris Post
Professional Construction Estimators
Association - Triangle Chapter
Progress Energy
Revlon (3)
John Stovall Royster, Jr. Memorial
Lucy Royster Brenner Memorial
Helen Jones Sherman Memorial
Sirchie Finger Print Laboratories
Holly Elizabeth Turner Memorial
VGCC Faculty & Staff (4)
William T. "Billy" Watkins Memorial
Hutson Wester Insurance

Academic Achievement Awards

206 Scholarships

Lucy West Abbott Memorial
Sam Alford Memorial/
Henderson Lions Club
AMVETS - Vance County Chapter 730 (2)
Hayden C. Bailey Family Memorial
Bank of America (2)
Julius and Harriet Banzet
The Barnabus Fund

James R. Barnes/Vance County Unit
N.C. Retired School Personnel
Branch Banking & Trust of Henderson
Branch Banking & Trust of Oxford
W. B. Beasley Memorial
George B. Blum Memorial/
Middleburg Ruritan Club
Dr. Joseph Alston Boyd, Jr.
Amanda A. "Mandy" Braswell Memorial

Pauline Neisler Brewer
John Brigham Memorial
Annie R. Bullock Memorial/
City of Henderson
George E. & Estelle H. Bullock Memorial
Bernard O. Burgess Memorial Radiography
Burlington Industries
R.B. "Bob" Butler Memorial (15)
Capital Bank

VGCC SCHOLARSHIPS

ACADEMIC ACHIEVEMENT AWARDS

- Carolina Sunrock
 Minnie Moseley Cawley Memorial
 Central Carolina Bank & Trust Co.
 CertainTeed Corporation
 Cecil L. Chacon, Jr. Memorial
 Church of the Holy Innocents
 John T. Church, Sr./Rose's Stores, Inc.
 Martha M. Clark
 Lucille Couch
 Lenwood A. Crabtree
 Miss Nannie Crowder Memorial (15)
 Dorothy M. Currin Memorial
 Dorothy M. Currin Nursing
 Sophia H. Currin Memorial
 Thomas B. Currin/Oxford Rotary Club
 T. J. "Pooky" Currin Memorial
 Mr. and Mrs. William A. Delbridge
 Mr. and Mrs. B. A. Parker
 Eastern Carolina Rabbit Breeders Assoc.
 Stanley H. Fox
 Franklin County Education Fund
 Julius M. Frazier Memorial
 Gate Precast Company
 Georgia-Pacific Corporation
 Glen Raven, Inc. (3)
 Hubert L. Gooch, Sr.
 Granville Industrial & Business Club (3)
 John K. Nelms/Granville Industrial Club
 Elie Gut/Ideal Fastener Corporation
 Talmadge Hamm Memorial
 Dr. & Mrs. Roy L. Noblin Memorial
 Thurston S. "Judge" & Vivian L. Parham
 Thomas G. & Mildred K. Taylor Memorial
 John Pearson Harris, Jr. Memorial
 John Pearson Harris, Sr. Memorial
 Mattie B. Harris
 Robert J. & Isabel B. Morgan Memorial
 Ethel Jane Rideout Harrison Memorial
 Robert Burnham Harrison, Sr. Memorial
 Robert B. Harrison/
 Henderson Kiwanis Club
 Henderson Business & Professional
 Women's Club
 Thelma "Bug" Dempsey/Henderson BPWC
 Carrie Draper/Henderson BPWC
 Fitzhugh A. Kesler /Henderson BPWC
 Emily G. Whitten/Henderson BPWC
- Henderson Coca-Cola Bottling Co./
 Classic Food Services
 Henderson Woman's Club (2)
 Founding Members of the Henderson
 Police Honor Guard
 Irene Hamm Hester/Carolina
 Cooling & Heating, Inc.
 George W. Holden, Jr. Accounting
 The IAMS Company
 George W. Jenkins Memorial Boy Scouts (2)
 Linda Vele Johnson Memorial
 Seby B. Jones/Rufus T. Aiken
 James Madison "Jimmy" Joyner Memorial
 Mr. and Mrs. C.B. Keller Memorial
 William Lee Keller Memorial
 Kerr Lake Area Home Builders Assoc./
 Red Faulkner Memorial
 Kerr Lake Area Home Builders Assoc./
 John Franklin
 Kerr Lake Area Home Builders Assoc./
 Carl Lawrence
 Kerr Lake Board of Realtors
 Milton F. Legg, Jr., Memorial
 Frank H. Madigan
 Vesta Fortson Manning Memorial
 Harriette G. Mast Memorial
 William J. "Bill" Matthews Memorial
 Fred E. & Ernestine H. Miller Memorial
 Lou Ann Murphy Basic Skills
 Nekoosa Packaging
 Marsha J. Nelson
 Diane W. Nethercutt Nursing Memorial
 Newton Instrument Co.
 John K. Nelms/Newton
 Nortel (3)
 Novozymes North America, Inc. (3)
 Owens-Illinois
 Oxford-Henderson Alumnae Chapter
 of Delta Sigma Theta Sorority (2)
 Oxford Junior Woman's Club
 Oxford Lions Club
 Maria Parham Medical Center
 Guild Nursing
 William D. Payne
 W. D. Payne/Henderson High School
 Class of '38
 W. D. Payne/Henderson High School
 Class of '39 (2)
- W. D. Payne/Vance County Unit
 N.C. Retired School Personnel
 Scott Parker Peace Memorial
 Henry S. Peoples, Chapter 67,
 DAV of Henderson (4)
 Henry S. Peoples Memorial/
 Disabled American Veterans
 Adna B. Pierce Memorial
 Planters National Bank
 RBC Centura Bank of Oxford
 Mary Potter High School (2)
 Myrtle Jane Pruitt Memorial (4)
 Progress Energy
 PSNC Energy
 Samir Harith "REEF" Abdul Rasheed
 Memorial
 Buggana Subba Reddy Memorial
 Putlur S. Devi Reddy Memorial
 Putlur Jayarama Reddy Memorial
 Steve Allen & Thomas "Tommee" Wayne
 Reese Memorial
 Revlon (3)
 Rowan-Walters (2)
 Robin Rowland Memorial
 Royal Home Fashions, Inc.
 Royster, Cross & Hensley, LLP
 Walter J. Rublein Memorial
 Clemens Oscar Seifert/Coca-Cola
 Bottling Company of Henderson
 Mary Helen Harris Shields Memorial
 The Silo Restaurant
 Hettie Currin Skipper Memorial Nursing
 South Granville Rotary Club
 SunTrust Bank
 Ben and Cornelia Terry
 Rachel P. Thomas
 Bessie Nelson Trado Memorial/
 First United Methodist Church
 Triangle Home Health Care, Inc
 Grady W. Tunstall
 Universal Leaf North America, US
 Frank Tedder Memorial/
 J.P. Taylor Employees/Universal Leaf
 Vance County Association
 of Educational Office Professionals
 Vance Construction Company
 Veterans of Foreign Wars/
 Hill Cooper Post #2417, Inc. (3)

continued

Established with gift of \$10,000

Ladies Auxiliary of Veterans of Foreign Wars, Hill Cooper Auxiliary #2417, Inc.
Warrenton Rotary Club
Marvin H. Baugh/Warrenton Rotary Club
S. M. Watkins, Sr. Memorial
Hutson Wester Insurance

Morris Wheeler West, Sr. Memorial
Otha Wilkins Memorial
Edward L. Williams Memorial
Kate M. Wood Memorial

VGCC faculty and staff continued their tradition of generosity in 2006 by contributing \$30,428 to the Endowment Fund. The drive was led by, from left, EMS coordinator Randy Owen, Criminal Justice program head Angela Gardner, Endowment Fund specialist Kay Currin and Director of Counseling Daniel Alvarado. Many deserving students will be able to pursue their educational goals because of the donations made by VGCC personnel.

Katharine Horner of Durham (shown left, with Endowment specialist Kay Currin, and President Randy Parker, right) made gifts totaling \$55,000 to endow two VGCC scholarships. The scholarships, the George Wilson and Pattie Alston Macon/Katharine M. Horner Presidential Scholar award and the Guy Thomas and Lelle Courtney Horner/Guy T. Horner Presidential Scholar award, are named for her grandparents and parents.

Corporate & Private Annual Scholarships For 2006-2007

Cardinal Health Scholarship (4)
Coca-Cola Scholars Foundation
Ashley Nicole Cozart Memorial (4)
Lloyd Gabriel Memorial
Scholarship/Air Control, Inc.
GlaxoSmithKline Scholarship (2)
Olive Forsythe Scholarship
Janice S. Ramsey Memorial
State Employees Credit Union
Foundation Scholarship (3)
Wachovia Scholarship

— In-Kind Gifts —

Americal Corporation
Ashley Furniture Homestore
BB&T of Oxford
Bob's Barbeque
Bojangles of Henderson
Boyd Chevrolet-Pontiac-Cadillac-Buick-GMC
Bullock's of Henderson
Chick-fil-A
Carolina Country Snacks
Coca-Cola Bottling Co. of Henderson, Inc.
Corporate Express
Cracker Barrel
Daylight Donuts
Dot's Hallmark Shop
Embarq Management Company
Family Eye Center
Gary's Barbeque and Seafood
Golden Corral Family Steak House
Golden Skillet
Harperprints
Harris Incorporated of Henderson
Henderson Family YMCA
Interior Systems, Inc.
Interiors & Gifts Too
Lowe's Home Improvement
M & H Tires & Treads, Inc.
Marsha J. Nelson
Middleburg Steak House
NC Museum of History
Novozymes North America
Oxford Oil Company
Restaurants Unlimited, Inc./The Silo
Revlon
Rose Oil Company
Rotary of Henderson
Ruby Tuesday's
Smithfield Barbecue
Supply Line Country Market
Stewart's Jewelers
Tarheel Vending and Wholesale, Inc.
The Brass Shoppe
The Daily Dispatch
The Peanut Roaster
Variety Stores, Inc./Roses Stores
Vulcan Materials Company

VGCC ENDOWMENT

We would like to recognize the generous contributions made by individuals and businesses who continued to support the VGCC Endowment Fund in 2006-2007.

Levels of giving for the VGCC Endowment and Scholarship Fund have been established as follows, and contributors are listed below by giving levels.

Founder's Circle:	\$5000+
President's Circle:	\$2,500-\$4,999
Dean's Circle:	\$1,000-\$2,499
Scholar's Circle:	\$500-\$999
Honors' Circle:	\$250-\$499
Friends' Circle:	Up to \$249

Friends' Circle

Larraine Abbott
Altec Industries, Inc.
Advantage Ford Lincoln
Mercury, Inc.
Jennifer Allen
Glen Alston
Yvonne Alston
Daniel Alvarado
Mary Anderson
Catherine Andrews
John Andrews
Carolyn Ayscue
Melissa Ayscue
Wendy Bailey
Eric Ball
William Ball
Banzet,Thompson,Styers,
PLLC
Linda Barnes
Barnett Real Properties, Inc.
Andrew Beal
Daniel Bender
Gloria Boone
Susan Boos
Glenda Bowman
Erma Boyd
Peyton Boyd
Phil Brackins
Crystal Brantley
Fred Brewer
Tim Bridges
Chris Brockman
Irma Brodie
Charles Brooks
Theresa Brown
Towyna Bullock
Kyle Burwell
Vonda Capps
Geraldine Cash
Morris Casper
Susan Cease
Julie Cooke
Susan Corbitt
Antionette Cousin
Delores Critcher
Kay Currin
Neill Vann Currin
Jennie Davis
Shelia Davis
Denise Davis
Francine Davis
Tina Dekle
Dan Dekock

Founder's Circle

Glen Raven, Inc.
Granville Business and
Industrial Club
Katharine M. Horner
Marsha J. Nelson
Royster, Cross & Hensley,
LLP
Julia A. Taylor

President's Circle

Abbott Laboratories Fund
Cardinal Health 303, Inc.
Franklin Regional Medical
Center
Novozymes North America
Mr. and Mrs. Randy Parker
Betsy E. Rublein
John Rublein

Dean's Circle

AXA Advisors
AXA Foundation
E. O. Dixon
Durham Coca-Cola
Mr. and Mrs. Bob Fleming
Kerr Lake Area Home
Builders Association
Lace Lastics Co., Inc.
Ladies Auxiliary VFW
#2417
Rowland Matteson
Oxford-Henderson Delta
Sigma Theta Sorority
Bobby Van Brunt
Variety Stores, Inc./Roses
Stores
Vulcan Materials Company

Scholar's Circle

Mary Ann Antley
Maria Bailey
Bandag, Inc

Embarq Management
Company
BB&T of Henderson
Carolina Sunrock, LLC
CEI
CertainTeed Corp.
Rep. James W. Crawford, Jr.
Gilmore Global
Golden Skillet
Wright's Food Service, Inc.
Granville Health System
Granville Paving Inc.
Phyllis Grubb
Guin Construction Co., Inc.
Harris Incorporated of
Henderson
Home Credit Corporation,
Inc.
Dr. G. Thomas Houlihan
Jo Anna Jones
Vanessa Jones
Don W. Lee
Dr. Stacy Lewis
Maria Parham Medical
Center
Mary Jamieson Woman's
Club
Management & Training
(KJCC)
Gary Morgan
Elsie Pernel
Progress Energy
RBC Centura Bank of
Henderson
William G. Reid
Revlon
S.T. Wooten Corporation
Safemark Developers, Inc.
Solectron
Superior Chrysler, Dodge,
Jeep

The Daily Dispatch
Universal Leaf North
America U.S., Inc.
Vance Athletic Supply Co.,
Inc.

Honors' Circle

BB&T of Oxford
Blue Ridge Radiology
Associates
Brooks Appraisals, Inc.
Robert K. Catherwood
Frank A. Clark
Mr. and Mrs. Jeff Finch
GlaxoSmithKline
George Henderson
Inter Technologies Corp.
Bobbie Jo May
May & Place, PA
John K. Nelms
Oxford High School Class
of 1956
Piedmont Community
College
Professional Striping and
Sealcoating, Inc.
Stainback & Satterwhite
Attorneys
Donald C. Seifert, Sr.
The Pierce Group
Tires Plus of Oxford LLC
Union Bank & Trust
Company
Hutson Wester
Wester Realty & Insurance
Agency, Inc.
Winston,Williams,Creech,
Evans & Company, LLP
Womack Electric

GIVING LEVELS

Claudette Dickerson
 Marian Dillahunt
 Leon Dillard
 DKWA Architects, P.A.
 Andrea Dwyer
 Alice Eaves
 Megan Eckenrode
 Blondelle Edgerton
 Edward Jones/
 Edgar L. Blackley-AAMS
 Tom Edwards
 Betty Jo Ellis
 Billie Evans
 Wallace Evans
 Farm Bureau Insurance/
 Jimmy Twisdale
 Kendra Faulkner
 Karen Feezor
 Andrea Ferguson
 Ken Ferruccio
 Charles W. Finch
 Robinette Fischer
 Amy Fleming
 Linda Fletcher
 Lori Forsythe
 Stanley Fox
 Wendy Frandsen
 Franklin County
 Committee of 100
 Gerald Fuller
 Rebecca Fuller
 Brenda Gant
 Angela Gardner
 Barbara Garrison
 Scott Garrison
 Donna Gill
 Granville Co. Cattleman's
 Association
 Elizabeth W. Gray
 Anthony Gregory
 Andy Grissom
 Sue Grissom
 Sue Guerrant
 Evelyn Hall
 Linda Hall
 Emily Hamilton
 Dr. Blanche Haning
 Carl Hann
 Bernard Hargrove
 James Hargrove
 Steven Hargrove
 Trudy Hargrove
 Deborah Harris
 Evelyn Harris

Pamela Harris
 Jessica Harvey
 Julia Anne Haydn-Jones
 Jackie Heath
 Betsy Henderson
 Teresa Hight
 Renee Hill
 Willie Mae Foster-Hill
 Laurel Holmes
 Helen Holt
 Kim Howell
 Robert Hubbard
 Bev Hudgins
 Robert Hudson
 Mike Huffaker
 Allen Hughes
 Kathy Hughes
 Diane Hunt
 Alma Husketh
 Interior Systems, Inc.
 Kim Jackson
 Roger Jackson
 Roxanne Jackson
 Sam Jefferson
 Dana Jenkins
 Vicky Jiggetts
 Joel T. Cheatham Insurance
 Agency
 Jennifer B. Johnson
 Charles Jones
 Ernestine Jones
 Jennifer Jones
 Sylvia Jones
 Nikole Jorgensen-Zidar
 Suzanne Keil
 Leo Kelly
 Dorothy Mitchell
 Christine Klahn
 Marty Knapp
 Paul Kotrodimos
 Kathy Ktul
 Kathy Laspina
 Ken Lewis
 Shirley Lewis
 Robert Litzenberger
 Jenny Luffman
 Frank Madigan
 Mary Mangum
 Camella Marcom
 Mast Drug Company, Inc.
 MBAJ Architecture
 Laura McCullough
 Tisha McDaniel
 Joshua McKaughan

Brie McMahon
 Mary McMannen
 Jerry Macklin
 Zaire McRae
 Gail Medlin
 Peter Metzner
 Susan Miller
 Philip Mondou
 Tonya Moody
 Edward Morgan
 Brenda Moss
 Tomeka Moss
 Mozell Terry
 Mr. and Mrs. H. Douglas
 Neal
 Patsy Nelms
 Jerry Neve
 New Republic Savings Bank
 Matthew Nielsen
 Lauren Noble
 Tommy Nowell
 Amy O'Geary
 Sharon O'Geary
 Tanya Olson
 Maria Orsini
 Marsha Overby
 Randy Owen
 Tonya Owen
 Rusty Pace
 Pace Welding
 Reuben Palmer
 Michelle Patterson
 Laura Peace
 Rhonda Pegram
 Tony Pendergrass
 April Perkinson
 Phyllis Perry
 Phillips, Dorsey, Thomas,
 Waters & Brafford
 Carol Piper
 Laura Pittard
 Anthony Pope
 James Powell
 Lydia Powell
 Monique Powell
 Nancy Price
 PSNC Energy
 Norma Pulley
 Gene Purvis
 Charlotte Richardson
 Iris Richardson
 RMB Investments, Inc.
 Nicole Robertson
 Tim Robinson

Tyrone Robinson
 Rose Mart Convenience
 Stores
 Joy Royster
 Sam Royster
 Debbie Ruggles
 Grace Sauls
 Rose Schuster
 Roberta Scott
 Dan Settles
 Steven Sievert
 Frank Sinclair
 Carol Slaughter
 Barbara Smith
 Rita Smith
 Theodora Smith
 Wesley Smith
 Jason Snelling
 Elaine Stem
 Dorothy Stephens
 Julie Sterling
 Jane Sullins
 Deborah Sullivan
 John Suther
 Christal Swilley
 James Tart
 Shelly Taylor
 Thelma Taylor
 Louise Terry
 Schronda Terry
 Andrew "Buddy" Thomas
 Phyllis Thomas
 Stanley Townes
 Toyota of Henderson
 Keith Tunstall
 Mr. and Mrs. Edward
 Tunstall
 Curtis Tyndall
 Nwamacha Uchebo
 Rudolph Turner
 Tracy Wallace
 Maureen Walters
 Vickie S. Watkins
 Vickie W. Watkins
 Lynn Weaver
 Mae Wheeler
 Anne Whitehead
 Alicia Williams
 Sharon Williams
 Steven Willis
 Anna Wilson
 Katherine Wilson
 Winston International, Ltd.
 Debbie Wood
 Danny W. Wright
 James Wright
 David Wyche
 Kenneth Yancey
 Sue Zimmerman

Vance-Granville Community College

Vision

Vance-Granville Community College's vision is to build better communities through excellence in educational services.

Mission

The mission of Vance-Granville Community College is to enhance the intellectual, economic, social and cultural development of students and the community through excellent educational and training programs.

www.vgcc.edu

Vance-Granville Community College is an equal opportunity, affirmative action institution. The college serves all students regardless of race, creed, color, sex, national origin, or disabling conditions.

Vance-Granville Community College is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools (1866 Southern Lane, Decatur, Georgia, 30033-4097; Telephone number 404-679-4501) to award the associate degree.

— Locations —

Main Campus	P.O. Box 917, Henderson, NC 27536	(252) 492-2061
South Campus	P.O. Box 39, Creedmoor, NC 27522	(919) 528-4737
Franklin Campus	P.O. Box 777, Louisburg, NC 27549	(919) 496-1567
Warren Campus	P.O. Box 207, Warrenton, NC 27589	(252) 257-1900