

*Report to the
Community
2006-2007*

Contents

President 1

Board of Trustees 2-3

Foundation 4-5

Top Honors 6-7

**Growth and
Innovation** 8-9

Legacy 10-11

Scholarship 11

Scholarships and
Recipients 13-15

Five Star 15

Endowments 16-22

Grants 19

Seventeenth Annual
Golf 23-24

Honorariums and Memorials 25-30

CCCC Ambassadors 30

**Foundation Giving
Clubs** 31-38

Award Program 39

Financial Information 40

Message from the President

Central Carolina Community College has a long history of excellence in advancing education. For forty-five years people have come to CCCC with goals and dreams for a better life. They leave with certificates, diplomas, and degrees in their hands, but it is the knowledge and skills they develop here that will help them achieve their dreams.

This year we have launched new program, added state-of-the-art facilities, and renovated existing facilities in all three counties, all to meet the needs of our students and of area employers who depend on us to provide a well-trained and competitive labor force. In 2007, we achieved a perfect rating on the North Carolina Community College System's Critical Success Factors report. Our students and staff achieved a lot this year as well. I invite you to read about our progress and accomplishments during our 2006-2007 year.

We sincerely appreciate the generosity of the many groups and individuals who support the college and the CCCC Foundation. Listed in this report are those who contributed during our fiscal year from July 1, 2006 through June 30, 2007. On behalf of the students, faculty, and staff of Central Carolina Community College, thank you.

Sincerely,

A handwritten signature in black ink that reads "Matthew S. Garrett". The signature is written in a cursive, flowing style.

Dr. Matthew S. Garrett
CCCC President

Board of Trustees

Message from the Chairman

Members of the CCCC community,

As I think about what I want to share with you in this Annual Report, the thing I'm most proud of is the leadership we have at the College. Matt Garrett has risen to the challenges of the past three years, leading this college to places beyond my greatest expectations. I am also proud of this board of trustees and the role we play in shared governance. The board and the administrators at the College work together, and that hard work has paid off. I think you'll agree as you read about the accomplishments we've made and the recognitions we've received. It's been a wonderful year.

A handwritten signature in cursive script that reads "Louis W. Powell". The ink is dark and the signature is fluid and legible.

L. W. (Bobby) Powell
Chair, CCCC Board of Trustees

The Central Carolina Community College Board of Trustees

July 1, 2007- June 30, 2008

Patrick Barnes
John Daniel, III
Ed Garrison
Dr. Tracy Hanner
Jan Hayes
R. V. Hight
Tony Lett
Clem Medley
Tim McNeill
Julian Philpott
L. W. (Bobby) Powell, chairman
John Sauls
Frank Stewart
Frances Warner
Douglas (Doug) H. Wilkinson, Jr.
William T. Wilson, Jr.

Message Foundation Board President

Past, Present, and Future supporters of the CCCC Foundation,

Each year the Foundation awards thousands of dollars in scholarships so deserving students can attend Central Carolina Community College. Those students graduate and become our nurses, our police officers, our paralegals, or countless other occupations that in turn give back to our community in ways we cannot begin to measure, and many of them go on to four-year colleges. The CCCC Foundation also supports faculty and staff development to constantly improve the quality of education those students receive. The Foundation provides opportunities to introduce middle and high school students to the variety of career choices they might pursue right here in Lee, Chatham, and Harnett counties. And, when state and local government appropriations are not enough, the Foundation enhances and upgrades equipment to ensure our students are on the cutting edge of technology.

As the 2007-2008 Foundation Board President, I am proud that our endowment has recently exceeded two million dollars, but I hope that we can raise a whole lot more money in the coming year so we can continue to expand local opportunities for higher education. As you read this year's report, I invite you to learn more about the College, the Foundation, and the many wonderful contributors who make our work possible. I hope that it inspires you to add your support to this important effort.

A handwritten signature in black ink that reads "Howard L. James". The signature is written in a cursive, flowing style.

Dr. Howard L. James
2007-2008 Board President, CCCC Foundation

The Central Carolina Community College Foundation

The 2007-2008 Executive Committee will guide the Foundation through the coming year. Pictured from left are: (first row) Treasurer Genease Fields and Immediate Past President Brian Davis, both of Sanford;

(second row) Vice President for Activities Phil Bradley, Sanford; Member at Large (Chatham) Joe Trageser, Siler City; and Member at Large (Harnett) Jim Randolph, Cameron; (third row) Vice President-President Elect George Womble,

Lillington; and President Howard James, Secretary Ralph Upton, and Vice President for Internal Relations Del Jones, all of Sanford. Vice President for Community Relations Rob Patterson, of Sanford, is not pictured.

Top Honors

Institutional Mission & Vision

Vision

To be the best community college in North Carolina by meeting the educational needs of our students and working to improve the quality of life.

Mission Statement

Central Carolina Community College is committed to understanding and meeting the educational needs of the area's citizens, businesses, industries, and service sectors, utilizing multiple instructional delivery methods. The College provides life-long educational opportunities consistent with our students' interests and abilities, prepares graduates capable of acquiring and applying knowledge and succeeding in the regional and global community, and serves as a positive economic, social, and cultural catalyst in our diverse communities. The College is committed to teaching and learning excellence.

Top honors for CCCC

Central Carolina Community College received a perfect score in the North Carolina Community College System's "2007 Critical Success Factors Report." The college met or exceeded all of the performance measures established by the NCCCS. Only six other community colleges, out of 58 in the state, achieved this distinction.

The 12 performance measures are standards of excellence that show how well the colleges are carrying out their mission of meeting the educational needs of their students, communities, and area businesses. CCCC met and, in almost all cases, exceeded state standards of performance.

In measuring the progress of basic skills students, CCCC earned the highest score in the state. Other measures included how well our graduates performed at four-year institutions in the UNC system, the percentage of students who passed state licensure/certification examinations on the first try, and business satisfaction with their CCCC-trained employees, to name a few.

In 2007, the college also achieved a "Superior" rating for the third year in a row. The NC General Assembly awards additional funding to colleges meeting these high performance standards.

The full report is available on the Web at:
<http://www.nccommunitycolleges.edu/Publications/docs/Publications/csf2007.pdf>

2006-2007 Faculty and Staff Awards

The North Carolina Association of Educational Office Professionals, a professional organization of over 2,800 members, named Gloria Cheatham their Educational Office Professional of the Year. Gloria has served the college since 1987 as administrative assistant to the president. The statewide membership also elected CCCC employment specialist Linda Spivey to be vice president for the 2007-2008 year. Linda will be the first CCCC employee to serve on the NCAEOP board.

Two members of the CCCC family were among the top honorees in the North Carolina Community College System's annual awards. Joyce Thomas, Cosmetology Department chair, was one of ten finalists for the 2006 Excellence in Teaching award. Linda Stone, dean of Library Services who retired in 2007, was a finalist for 2006 Staff Person of the Year.

Accreditation

Central Carolina Community College is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools to award associate degrees, diplomas, and certificates. Contact the Commission on Colleges at 1866 Southern Lane, Decatur, Georgia 30333-4097 or call 404-679-4500 for questions about the accreditation of Central Carolina Community College. Note: The Commission on Colleges should be contacted only if there is evidence that appears to support an institution's significant non-compliance with a requirement or standard.

The College was accredited by the North Carolina State Board of Education in 1970, by the Southern Association of Colleges and Schools in 1972, and reaffirmed in 1976, 1987, and 1997.

CCCC is a member of the American Association of Community Colleges. Its trustees are members of the Association of Community College Trustees.

Growth and Innovation

The 2006-2007 fiscal year brought new programs, new facilities, and new ideas.

CCCC joined forces with Lee County Public Health (LCPH) to create the Central Carolina Dental Center at the W. B.

Wicker business campus in Sanford. At this state-of-the-art facility, CCCC will offer an Associate degree in dental hygiene and a diploma in dental assisting.

At the same time, LCPH will provide oral health care services to low-income patients. By collaborating, the two entities share equipment and personnel, CCCC students gain experience in a service-learning environment, and thousands of underserved adults, children, and geriatric patients receive much-needed oral health services.

The College underwent construction and renovation projects in all three counties this year. Preparations continued in Chatham County for a new sustainable programs

building at the Pittsboro campus and a classroom and lab building in Siler City. County commissioners committed to environmentally-progressive building practices throughout the construction. In Harnett County, the College

at the Lee County Emergency Services Training Center and continued long-range planning for the recently-acquired Kelly Drive land across from the existing campus. This year the College also began renovation projects at the Civic Center and several other

Dental Hygiene students practice their skills on each other. The college's new Dental Hygiene and Dental Assisting programs are accredited by the American Dental Association.

received \$647,620 in state grant funds to match local commitments for the new Western Harnett Industrial Park classroom and shop building. CCCC began site preparation for a classroom building and additional fire training facilities

Lee campus buildings and completed the Veterinary Medical Technology building renovation. The completed project, now one of the finest VMT training facilities in the country, was featured in *North Carolina Veterinarian magazine*.

Lee Early College completed its first year with seventy-three high school freshman joining the student population at CCCC. Taking a combination of high school and college courses, these students will graduate in five years with both

a high school diploma and an Associate degree. Depending on what majors the students select, they may either continue their studies at four-year institutions or join the workforce. CCCC's Distance Education department experienced

The college's Veterinary Medical Technician program moved into expanded, modernized facilities during the year. The interior of the old science building was gutted and re-created to specifically serve the needs of the Vet Med program.

unprecedented growth in 2006-2007 with an FTE (Full Time Equivalent) enrollment increase of 15.2%. This continues a steady FTE growth trend over the past five years. Growth in overall registrations for distance education courses has dramatically increased over a five-year period, from 1,745 in Spring 2003 to 2,861 in Spring 2007. To support increasing number of student enrolled in distance classes, the department began offering help center support in the evenings in person and via phone. The department also expanded faculty support this year by adding a Faculty

Resource Room in Lett Hall. Equipped with computers, software, printers, and other teaching aids, this beautiful facility offers both full-time and adjunct faculty a quiet place to work.

CCCC partnered with North Carolina State University to offer NC TEACH (North Carolina Teachers of Excellence for All Children), a rigorous, alternative teacher preparation program established by the state legislature in 2000. The program will advance lateral entry teachers (those entering teaching from other

professions) to fully licensed professional teachers who are "highly qualified" as defined by the federal No Child Left Behind educational accountability act.

Legacy

Legacy Society

The Central Carolina Community College Foundation is fortunate to have a group of generous donors who have set aside gifts that will, over time, provide substantial benefits to our College, our students, and our community. Oftentimes these types of long-term commitments to higher education go unrecognized during the donor's lifetime. We are in the process of establishing the CCCC Legacy Society to provide a way to acknowledge such generosity in our printed materials and to thank our donors during special events. As always, we will continue to respect the privacy of any donor who wishes to remain anonymous.

You can leave a legacy of education

Legacy Gift Options

BEQUESTS

In your will or revocable trust, you specify a gift (a dollar amount, a particular asset, or all or a portion of your residuary estate) to be given to the Foundation effective upon your death.

CHARITABLE REMAINDER TRUSTS

You create an irrevocable trust during your lifetime, or upon your death, and transfer assets to the trust. You may designate one or more income beneficiaries (including yourself) to receive a fixed dollar amount or a fixed percentage of the trust assets each year. Trust installments may be paid over a certain number of years or for the lifetimes of the income beneficiaries.

Remaining trust assets then pass to the CCCC Foundation.

RETIREMENT PLANS

You may designate the CCCC Foundation as a beneficiary of all or a portion of your IRA or other qualified retirement plan.

Benefits to Donors*

- You retain control over the property, funds, or investments during your lifetime.
- Your gift will qualify for an estate tax deduction.

- Your assets can continue to provide income for you or your family members.
- You may claim an income tax deduction for the year in which you create the trust.
- The trust is tax-exempt, so all proceeds from the sale of assets contributed to the trust may be invested without reduction for capital gains taxes.

- You control your retirement plan until your death, and you may revoke the beneficiary designation at any time.
- Your gift will qualify for an estate tax deduction.

Legacy Gift Options

CHARITABLE LEAD TRUST

Much like a Charitable Remainder Trust (see page 10), but instead of payments being made to you or another beneficiary over the term of the trust, payments are made to the Foundation. Upon your death or the expiration of the term, remaining trust assets pass to your family members or to other named beneficiaries rather than to the CCCC Foundation.

LIFE INSURANCE

You may give an insurance policy that is no longer needed to the CCCC Foundation by naming the Foundation as the owner and beneficiary of the policy.

Benefits to Donors*

- Assets may be transferred to your family members or other beneficiaries during your lifetime or upon your death at a reduced gift or estate tax cost.
- The gift or inheritance of a family member may be deferred for a period of time while benefiting the CCCC Foundation.
- During the charitable term, investment earnings of the trust may be fully or partially sheltered from income taxes by an income tax charitable deduction.

- You may be entitled to an income tax deduction the year of the gift.

** The information contained herein has been compiled from a variety of publicly available documents and web sites believed to be reliable; however, there is no guarantee as to its accuracy or completeness. All information provided is of a general nature and is not intended to address the circumstances of any particular individual or entity. CCCC Foundation does not render tax advice. Accordingly, you should not act upon any information contained herein without professional advice from your tax advisor.*

2006 Scholarship Banquet

Every CCCC scholarship recipient has a story, from the laid off factory worker, to the high school graduate with dreams of being the first in the family to go to college, to the single mother who wants to give her children a better life. In November 2006, nearly five hundred scholarship donors and recipients gathered to share a meal, a few inspiring stories, and the hopes and dreams that higher education can bring.

Seated together for this annual event, donors and the recipients of various CCCC Foundation scholarships have an opportunity to connect. Individuals, families, corporations, and a variety of local organizations provide scholarships through the CCCC Foundation, and the annual banquet gives them an opportunity to see first-hand the impact of their generosity. The banquet also provides the scholarship recipients a time to show their appreciation and share their excitement about the future with those who opened the doors to higher education.

You (or your family, your company, or your civic organization or club) can contribute to many of our already-established scholarship funds, or you can start a named endowment that will provide educational opportunities for years to come. Contact the CCCC Foundation office at (919)718-7231 for more information.

Foundation

Foundation Staff

Executive Director Diane Glover and Foundation Assistant Abby Walker

To learn how you can help Central Carolina Community College further the educational goals of students across Lee, Harnett, and Chatham counties, contact Foundation Executive Director Diane Glover or Foundation Assistant Abby Walker at (919)718-7231. Donations or written inquiries may be mailed to:

CCCC Foundation
1105 Kelly Drive
Sanford, NC 27330

Board Members

Donald Andrews
Dale Armstrong
John Beck, Ph.D.
Phil Bradley
Larry Byrd
Lynda Carr
Brian Davis
John Dixon
Catherine Evans, DDS
Genease Fields
James French
Hubert Garner
Ed Garrison
Welford Haris
Perry Harrison
Mike Hendley
Grace Hodges
Ed Holmes
James Holt, M.D.
Howard James, DDS
Del Jones
Tom Joyner
Dixon Kilbourne
Joe Langley
Jimmy McCormick
Tom Miriello
Rob Patterson
Ophelia Pivet
Bobby Powell

Jim Randolph
Lowell Rickard
Doug Roscoe, O.D.
Kate Rumely
David Siler
Hal Siler
Joe Trageser
Jack Tredinnick
Tim Turner
Avron Upchurch
Ralph Upton
Judi Womack
George Womble

Dr. Matt Garrett, CCCC President
Diane Glover, Executive Director
Abby Walker, Administrative Assistant

Mission Statement: The primary mission of the Foundation is to support the students, faculty and staff of the college through financial grants in areas of need not covered by state and local appropriations.

Scholarships and Recipients

CCCC Alumni Honor Society
Caitlin Kelly

CCCC Ambassador
Linda Bradford
Sandra Cain
Beth Canup
Beckie Dunn
Lisa Fitzgibbon
Rebecca Garner
Rosalind Griep
Terri McKone
Matthew Pope
Evelyn Rivera
Alyson Roache
Nalley Vazquez

CCCC AEOP
Chad Potts

CCCC Trustee
Dexter Cox
Kelly Dodson
Selena Hayes
Michael McCoy
Veronica Meert
Jordan Minter
Latora Staley
Michelle Womble

CCCC Student
Jacquelyn Lowry

CCCC Foundation GED/AHS
Vincent Washington

CCCC Foundation Tech Prep
Kevin Baldwin
Lee Coore
Jerrica Fannon
Stephen Forbess
Kendra Gilbert
Jacob Havard
Jessica Hill
Kimberly Ivey
Megan Rosser
Kyle Wall

**Jane Alderson
Continuing Education**
Helen Cotten

**Cymbria S. and Raymond H.
Amberger**
Patricia Baker
Yira Collins
Brannon Cox
Brittany Denton
Brittney Gaines
Maranda Gautier
Amber Marley
Pamela Morris

Ollie Monroe Angel Memorial
Teresa Morrison

Darrell Arrington Memorial
Brandon Brown

J. Mack and Eula Mae Auman
Corey Burns
Christine Carroll
Robert Pegram, III

Kenneth Ayscue Automotive
Roberta Jackson

Ola Mae Baber Nursing
Erica Eborn
Angelique Roberson

**James F. and Dixie B.
Bridges Memorial**
(To Be Awarded)

Judy Ellis Buck Memorial
Heather Harden

Lura Rhyne Burns Nursing
Jennifer Schmidt

C.K. Caldwell Jr. Memorial
Jeremy Billings

**Central Carolina Hospital
Auxiliary Nursing**
Lisa Peeler
Tonica Sanders

**Central Electric
Membership Corporation**
Stephanie Avent
Mario Bonilla
Bridget Page

**Chatham County Chamber
of Commerce**
Erin Bradford
Stacy Harris
Jacob Havard

Jimmy Collins Memorial
Michael Klingman

Coty/Sanford Operations
Adam Hurd

**Council for Effective
Action and Decisions**
(To Be Awarded)

Mary Lou and Lum Cummings
Catherine Burgess
Megan Byrd

**Carolyn Jean McNair
Daniel Memorial**
Teresa Wright

**John Thomas Davenport
Memorial**
Charles King
Richard Rojas

**John E. and Eunice L.
Dotterer Nursing**
Stephanie Lyons
Deborah Young

**Eason Veterinary
Medical Technology**
Melissa Urban

**First National Bank and
Trust Company**
Bridget Stout

**Friends of North Carolina
Veterinary Medical Association**
Rosa Berrera
Rebecca Thornton

**Friends of the Pittsboro
Memorial Library**
Terry Henderson

Sue Gibson Nursing
Kimberly Page

Gold Kist
Weston Coggins

Peggy C. and Meigs C. Golden
Patricia Hair
Teresa Wright

Tom Graves Memorial
Yira Collins

**Barbara Simpson Haislip
Memorial Nursing**
Rebecca Thomas

Peggy Hall Nursing
Kimberly Page

Harnett County Student
Rose Del Torro

**Mary Lois Harris Hayes
Memorial Nursing**
Sylvia Caddell

Everette T. Hickman
Greg Ashley

Betsy Perry Holton Memorial
Donna Preddy

Scholarships and Recipients

Jeffery K. Jones Memorial Tabitha Cable Gail Sillaman	Janice Thomas McNeill Memorial Julie Holder	Robert E. Pomeranz Memorial Tashima McLean Anthony Russell
Robert D. Jones Memorial Peggy Penny	Joey McSwain Memorial Belinda Makes	Elbert C. Price Memorial Richard Rojas
Jonesboro Garden Club Marlana Sifter	Edgar W. Meyers Memorial Jeremy Collins David McArthur	Erma Carlisle Proctor Angela Cotton Walden
J. Linwood Keith Memorial Nursing Jessica Eubanks	Samuel R. Miriello Memorial Christal Tart	Samuel C. Profio Memorial Wanda Hockaday
Oscar A. Keller, Jr. and Elderlene R. Keller Nursing LaShaunda Williams	Moore County Kennel Club Kobi Berger Sam Cochran Lori Fox Ronda Hulon Carole Nilsen Jamie Watson	Progress Energy Mario Bonilla Brandon Brown Laura Garner Robert Pearl
Steven T. Keller Memorial Tiffany Byrd Amber Spivey	Bunkey Morgan's Chatham County Cynthia Smith	Quail Corners Mindy Gill Corrinne Smolinski
Reid King Law Enforcement Ebony Williams	Motorcycle Mechanics Alumni (To Be Awarded)	Thomas L. Reeves Memorial Sustainable Farming Jacob Yow
Laser & Photonics Mark Machovec	Raymond Francis O'Brien Jr. Memorial Julia Mabe	Rickard-Rigsbee Memorial Lee Coore
William W. and Isabel Heins Lawrence Nehemiah Russ, Jr.	Gerard J. O'Donnell Nursing Lisa Peeler	Nancy Ruth Harding Robinson Memorial Belinda Makes
Lee County Association of Senior Citizens Anna McCormick	Oelrich Nursing Sylvia Caddell	Carter T. Rosser Memorial Bristin Brewer
Lee County Medical Society Nursing LaShaunda Williams	Paralegal Students Reem Baloch	J. Fletcher Rosser/S.A.I.F.A. Memorial Chad Potts
Lee Iron & Metal Industrial Plant Maintenance Robert Pearl	Cecelia K. Patterson Medical Assisting LaKeschia Harrington	Sanford Business and Professional Women's "Pat Nixon" Gail Sillaman
Ada M. Leonard Nursing Jodi Langston	Jacqueline K. Patterson Nursing Jennifer Schmidt	Sanford Central High School Class of 1959 Memorial Julie Holder
Gilbert Lett Family Beverly Alward Renata Small Baker Melinda Blankenship Amanda Donovan Jennifer Hilliard Regina Magodi Larnette Moore Alysse Richardson Amanda Ryan Dawn Thompson	Pentair Pool Products David McArthur Annie Patterson	Sanford Civitan Emily Gilchrist
Alvin R. MacKay Veterinary Medical Technology Melissa Urban	Pittsboro Area Health Initiatives Ty'Yeast Baker Gwendolyn Briggs Robin Brooks Trinity Chavis Cynthia Gibbs Danielle Johnson Blondean Jordon Julia Mabe Karen Robbins LaTora Staley	Sanford Dermatology "Dr. Beth" Nursing Patricia Hair
		Sanford Exchange Crystal George Jaleesa McKeithen
		Sanford Medical Group Nursing Teresa Morrison

Scholarships and Recipients

Sanford Woman's Club Nursing
Candace Tuck

**Walter L. Scoggins Industrial
Technology Memorial**
Kevin Richardson

Hal T. Siler
Jeremy Clark

Paige Baker Simpson
Bess Antes

**Smith's Coffee and Mountain
Bottled Water Service**
William Parks

**South River Electric
Membership Corporation**
Christal Tart

State Employees' Credit Union
Colby Flowers
Melinda Gill

Static Control Components
(To Be Awarded)

**William W. and Ellen B. Staton
Paralegal**
Angela Rickstrew

Sustainable Farming Endowment
Hillary Heckler

**Larry W. Talton Business
Excellence**
Tiffany Simpson

3M Engineering Technology
Kishia Jones

**Louise L. Tuller Trust Nurse
Education**
Jenny King
Marcia Richardson

Homer Tuttle
Anthony Russell

Dean Wakefield Memorial
Robert Ashley Parker
Aaron Thomas

**J. Shelton and Clarice B.
Wicker Memorial**
Cynthia Gillespie
Steven Hallman

W. B. Wicker Memorial
Antonio Alfred
Christopher Brown
Ricky McClurkin

Douglas H. Wilkinson Memorial
Roberta Jackson

E.M. "Bucky" and Ila Williams
Angela Jones

**Carolyn Wicker Williamson
Memorial**
Catherine Strunks

**William M. and Eunice J.
Womble Memorial**
Denese Morris

Wyeth Vaccines
Sharon Carroll

Five Star Child Care Center

The Central Carolina Community College Preschool at the Chatham County Campus retained its five-star rating after excelling in a detailed inspection and evaluation. Child care facilities throughout the state are rated on 43 standards in areas such as space/furnishings,

activities, environment, interactions with parents, and education of teachers. Five stars is the highest rating a facility can attain.

U.S. Rep Bob Etheridge visits the College's 5-Star rated Pre-school, located on the Chatham County Campus in Pittsboro.

Endowments

CCCC Foundation Endowments Investing in Education

You, your family, or your organization can establish a named endowment at Central Carolina Community College. Your endowment will not only help students today, but it will continue to support education for years to come. The initial funds, along with any additional gifts you make in the future, remain permanently in the endowment, and you designate how the earnings may be used. You may want to provide scholarships for a particular curriculum program or for students from a specific high school or county. Your endowment could support faculty education or provide funds for up-to-date technology. Regardless of how you decide to guide the use of your donation, a named endowment provides perpetual funds to help the College, the students, and the communities of Chatham, Harnett and Lee counties. Call the Foundation office today at (919)718-7231 to learn more.

Please note, each endowment requires significant administrative time and resources to manage and distribute the funds according to the donor's requirements, while adhering to the highest possible standards of good stewardship. Therefore, the CCCC Foundation asks that you make a minimum commitment of \$10,000 to create a new named endowment. We are truly appreciative of every donation, regardless of amount. You can always combine your contributions with other funds (such as our general fund or a previously-established endowment) to maximize the efficiency of the Foundation and the impact of your generous contributions.

CCCC Endowments

(through June 30, 2007)

Alumni Honor Society

By: CCCC Alumni Association

For: Scholarships

Cymbria S. and Raymond H.

Amberger

By: Mr. & Mrs. Raymond

H. Amberger

For: Scholarships

Ollie Monroe Angel Memorial

By: Kay Webster Angel &

Friends of Ollie Angel

For: Scholarships for

Nursing

Darrell Arrington Memorial

By: Friends of Darrell

Arrington

For: Scholarships

for Chatham

County Students

J. Mack and Eula Mae Auman

By: J. Mack and Eula Mae

Auman

For: Scholarships

Ola Mae Baber Nursing

By: Frank L. Baber

For: Scholarships

for Nursing

CCCC Endowments *(through June 30, 2007)*

James F. and Dixie B. Bridges Memorial

*By: Mr. & Mrs. Tommy Bridges
For: Scholarships*

Judy Ellis Buck Memorial

*By: CCCC Faculty & Staff
For: Scholarships*

Donald N. Buie Memorial

*By: Friends of Don Buie
For: Scholarships*

Lura Rhyne Burns Nursing

*By: Clyde J. Rhyne
For: Scholarships for Nursing*

C.K. Caldwell, Jr. Memorial

*By: Betty, Brian & Eric Caldwell
For: Scholarships for Human Resource Management & Industrial Maintenance Technology*

Central Carolina Community College Student

*By: Miscellaneous Donors
For: Scholarships*

Central Carolina Hospital Auxiliary Nursing

*By: Central Carolina Hospital Auxiliary
For: Scholarships for Nursing*

Central Electric Membership Corporation

*By: Central Electric Membership Corporation
For: Scholarships*

Jimmy Collins Memorial

*By: James J. Collins
For: Scholarships for Criminal Justice/BLET*

Coty US

*By: Coty US LLC
For: Scholarships*

Council for Effective Action & Decisions (CEAD)

*By: Council for Effective Action & Decisions
For: Scholarships*

Mary Lou and Lum Cummings

*BY: CEBCO Construction
For: Scholarships for Western Harnett High School Graduates*

Carolyn Jean McNair Daniel Memorial

*By: John & Elizabeth Daniel
For: Scholarships for Single Parents*

John Thomas Davenport Memorial

*By: J.T. Davenport Family
For: Scholarships for Business or Industrial Technology*

John E. and Eunice L. Dotterer Nursing

*By: Dr. & Mrs. John E. Dotterer
For: Scholarships for Nursing*

Eason Veterinary Medical Technology

*By: Mr. & Mrs. J. Kenneth Eason
For: Scholarships for Veterinary Medical Technology*

First National Bank & Trust Company

*By: First National Bank & Trust Company
For: Scholarships for Chatham County Students*

Sue Gibson Nursing

*By: Bill & Jinger Gibson
For: Scholarships for Nursing*

Gold Kist, Inc.

*By: Gold Kist Foundation
For: Scholarships*

Peggy C. and Meigs C. Golden

*By: Meigs & Peggy Golden
For: Scholarships for Single Parents*

J. Dent and Clarice Cato Goodyear Veterinary Medical Technology

*By: Mr. & Mrs. J. Dent Goodyear
For: Scholarships for Veterinary Medical Technology*

Richard Scott Grant Memorial

*By: George R. Grant, MD
For: Scholarships for Motorcycle Mechanics Technology*

Tom Graves Memorial

*By: CCCC Faculty & Staff & Friends of Tom Graves
For: Scholarships*

CCCC Endowments *(through June 30, 2007)*

Barbara Simpson Haislip

Memorial Nursing

*By: Haislip & Gage Families
For: Scholarships for
Nursing*

Harnett County Student

*By: HCI Carpentry
For: Scholarships for
Harnett County Students*

Mary Lois Harris Hayes

Memorial Nursing

*By: Frank D. Hayes, Sr.
& Family
For: Scholarships
for Nursing*

Everette T. Hickman Memorial

*By: Marie C. Profio
For: Scholarships for
Graduates of
CCCC GED/AHS*

James B. Holt Nursing

*By: Friends of Dr. Holt--
For: Scholarships for
Nursing*

Betsy Perry Holton Memorial

*By: Holton & Welch Families
For: Scholarships for
Nursing*

Edwin A. and Dorothy B. Hubbard

*By: Dorothy B. Hubbard
For: Scholarships for
Veterinary Medical
Technology*

Jeffery K. Jones Memorial

*By: Mr. & Mrs. Del Jones,
Scott Jones
For: Scholarships for
Bio-Technology, Chemical
Research/Pre-Pharmacy,
Computer Programming,
or Information Systems*

Robert D. Jones Memorial

*By: Velner Jones
For: Scholarships for
Medical Assisting*

Jonesboro Garden Club

*By: Jonesboro Garden
Club
For: Scholarships for
Lee County Students*

Marvin R. Joyner

"Pursuit of Excellence"

*By: Friends of Marvin R.
Joyner
For: Funding for Special
Projects*

J. Linwood Keith Memorial Nursing

*By: Mary Lynn Keith
For: Scholarships
for Nursing*

Oscar A. Keller, Jr. and

Elderlene R. Keller Nursing

*By: Linda Kelly,
Judy Normann,
Buddy Keller
For: Scholarships
for Nursing*

Stephen T. Keller Memorial

*By: Anonymous
For: Scholarships*

Reid King Law Enforcement

*By: Dr. & Mrs. Robert W.
Patterson
For: Scholarships for
Basic Law Enforcement
Training*

Laser & Photonics

*By: Central Carolina
Community College
Laser Club
For: Scholarships
for Laser & Photonics*

William W. and Isabel

Heins Lawrence

*By: Mr. and Mrs. William W.
Lawrence
For: Scholarships for
Telecommunications*

Lee County Association of Senior Citizens

*By: Lee County Association
of Senior Citizens Club
For: Scholarships for
Nursing*

Lee County Dental Society

*By: Lee County
Dental Society
For: Scholarships for
Dental Hygiene and
Assisting*

Lee County Medical Society Nursing

*By: Lee County Medical
Society
For: Scholarships for
Nursing*

CCCC Endowments *(through June 30, 2007)*

Lee Iron and Metal Industrial Plant Maintenance

*By: Mr. & Mrs. L.I. Cohen
For: Scholarships for
Industrial Maintenance*

Ada M. Leonard Nursing

*By: Sandra L. Wornom
For: Scholarships
for Nursing*

Gilbert Lett Family

*By: Mr. and Mrs. Gilbert
Lett & Family
For: Scholarships for
Nursing*

Alvin R. MacKay Veterinary Medical Technology

*By: Student Veterinary
Medical Technician
Association, -
Bill & Carol Bradford,
Wayne & Nancy Robinson
For: Scholarships
for Veterinary
Medical Technology*

John David Martin Nursing

*By: Beverly Martin
For: Nursing
Program Needs*

Janice Thomas McNeill Memorial

*By: Andrew P. McNeill &
Family
For: Scholarships*

Joey McSwain Memorial

*By: Jean McSwain &
the late LeRoy McSwain, Sr.
For: Scholarships for
Veterinary Medical
Technology*

Edgar W. Meyers Memorial

*By: Trion
Charitable Foundation
For: Scholarships
for Industrial Education*

Samuel R. Miriello Memorial

*By: Ruth, Joe, Ron &
Tom Miriello
For: Scholarships
for Harnett County
Students*

Bunkey Morgan's Chatham County

*By: Bunkey Morgan
For: Scholarships for
Chatham County Students*

Motorcycle Mechanics Alumni

*By: Motorcycle Mechanics
Alumni & Judith Furr
For: Scholarships for
Motorcycle Mechanics
Technology*

Nursing Program

*By: Friends of CCCC
Nursing Program
For: Scholarships for
Nursing*

Continued Grant Success at CCCC

In addition to the four grants totaling over half a million dollars already secured for the Central Carolina Dental Center in 2005-2006, two more funding entities added their support to the innovative project in 2006-2007. Golden LEAF, Inc. awarded the College \$223,006 and the NC Community College System awarded \$270,595 through its Allied Health Enhancement Grant program funded by the NC General Assembly. These awards are in addition to the earlier grants from the Kate B. Reynolds Charitable Trust for \$296,809, the Blue Cross and Blue Shield of North Carolina Foundation for \$25,000, and the NC Dental Health Society for \$2,800. The College's collaborative partner, Lee County Public Health, also accepted a grant from The Duke Endowment in the amount of \$250,505 to help create the Central Carolina Dental Center.

Endowments

CCCC Endowments *(through June 30, 2007)*

Raymond Francis O'Brien, Jr. Memorial

*By: Family & Friends of
Ray O'Brien
For: Scholarships
for Chatham and
Lee County Students*

Gerard J. O'Donnell Nursing

*By: Dr. & Mrs. Gerard J.
O'Donnell
For: Scholarships
for Nursing*

Oelrich Nursing

*By: Dr. & Mrs. A.M.
Oelrich
For: Scholarships
for Nursing*

Paralegal Student

*By: CCCC Faculty & Staff
For: Scholarships
for Paralegal Technology*

Cecelia K. Patterson

Medical Assisting

*By: Dr. & Mrs.
Robert W. Patterson
For: Scholarships
for Medical Assisting*

Jacqueline K. Patterson Nursing

*By: Dr. & Mrs. Robert W.
Patterson
For: Scholarships
for Nursing*

Pentair Pool Products

*By: Pentair Water Pool
& Spa
For: Scholarships
for Business or
Industrial Technology*

Ann Carson Perry Memorial

*By: Hugh. P. Perry &
Family
For: Scholarships
for Nursing*

Worth E. and Mary S. Perry

*By: Mary S. Perry
For: Scholarships
for Dental Hygiene
and Assisting*

Robert E. Pomeranz Memorial

*By: Pomeranz Family
For: Scholarships for
Business or Industrial
Technology*

Elbert C. Price Memorial

*By: Price Family, CCCC
Faculty & Staff
For: Scholarships*

Erma Carlisle Proctor

*By: Bradley, Fincher &
Proctor Families
For: Scholarships for
Single Parents*

CCCC Endowments *(through June 30, 2007)*

Samuel C. Profio Memorial

*By: Marie C. Profio
For: Scholarships
for Single Parents*

William H. Ray, Sr.

*By: W.H. "Bill" Ray, Jr.
For: Scholarships*

Thomas Reeves Memorial Sustainable Farming

*By: Jean Reeves
For: Sustainable Farming
Program Needs*

Rickard-Rigsbee Memorial

*By: Mr. & Mrs. Lowell
Rickard
For: Scholarships*

Nancy Ruth Harding Robinson Memorial

*By: Judy Ruth Harris
For: Scholarships for
Veterinary Medical
Technology*

Carter T. Rosser Memorial

*By: Rosser Family &
CCCC Faculty/Staff
For: Scholarships
for Industrial Maintenance*

J. Fletcher Rosser/ S.A.I.F.A. Memorial

*By: Sanford Assoc. of
Insurance &
Financial Advisors
For: Scholarships
for Business Education*

Sanford BPW "Pat Nixon"

*By: Sanford Business &
Professional Women's Club
For: Scholarships for
Business Education*

Sanford Central HS Class of 1959 Memorial

*By: Sanford Central
High School Class of 1959
For: Scholarships for
Lee County Students*

Sanford Dermatology "Dr. Beth" Nursing

*By: Dr. John D.
Cheesborough & Sanford
Dermatology
For: Scholarships
for Nursing*

Sanford Exchange Club

*By: Sanford Exchange
Club
For: Scholarships
for Electronics,
Mechanical Engineering
& Nursing*

Sanford Medical Group Nursing

*By: Sanford Medical Group
For: Scholarships
for Nursing*

Sanford Woman's Club Nursing

*By: Sanford Woman's Club
For: Scholarships
for Nursing*

Walter L. Scoggins Memorial

*By: Ruby R. Scoggins
& Children
For: Scholarships
for Industrial Technology*

Hal T. Siler

*By: Sanford Chamber
of Commerce Members
For: Scholarships for
Lee County Students*

Paige Baker Simpson

*By: Paige Baker Simpson
For: Scholarships for
Lee County Students*

Smith's Coffee & Mountain Bottled Water Service

*By: Mr. & Mrs. Robert Smith
For: Scholarships for
Chatham County Students*

CCCC Endowments *(through June 30, 2007)*

Static Control Components

*By: Static
Control Components
For: Scholarships
for Business or
Industrial Technology*

William W. and Ellen B. Staton Paralegal

*By: William W. Staton
For: Scholarships
for Paralegal Technology*

Sustainable Farming

*By: Mr. and Mrs. Harvey
Harman, James P. Watkins
For: Scholarships for
Sustainable Farming*

Larry W. Talton Business Excellence

*By: Friends of
Larry Talton & CCCC
Business Department
For: Scholarships for
Business Education*

3M Engineering Technology

*By: 3M
For: Scholarships for
Engineering Technology*

Louise L. Tuller Trust Nursing

*By: Louise L. Tuller Trust
For: Nursing Program
Needs & Scholarships*

Frances Frye Roberts Warner

*By: Children of
Frances Warner
For: Scholarships for
Dental Hygiene*

Andrew Kelly Wicker Memorial

*By: Mr. & Mrs. Robert Wicker
& Friends of
Andrew Wicker
For: Scholarships for
Automotive Technology*

J. Shelton and Clarice

*By: Mr. & Mrs. Dennis
Wicker & Family
For: Scholarships for
Vocational or Technical
Curriculums*

W.B. Wicker Memorial

*By: Grant Donation &
Friends of W.B. Wicker
For: Scholarships
for African American Males*

Douglas H. Wilkinson Memorial

*By: Mr. & Mrs. Douglas H.
Wilkinson, Jr. & Employees
of Wilkinson Cadillac
Oldsmobile
For: Scholarships
for Automotive Technology*

E.M. "Bucky" and Ila Williams

*By: Mr. & Mrs. E.M.
Williams
For: Scholarships
for Nursing*

Carolyn Wicker

Williamson Memorial

*By: Peyton Williamson
For: Scholarships*

William M. and Eunice J.

Womble Memorial

*By: Mr. & Mrs. William M.
Womble, Jr.
For: Scholarships*

Wyeth Vaccines

*By: Wyeth Corporation
For: Scholarships for
Bioprocess
Manufacturing Technology*

Seventeenth Annual Golf Sponsors

Platinum

Ark's/Noah Construction
Capital Bank
First Bank
First Federal Bank
New Century Bank
Normann Group of Wachovia
Securities

Gold

BB&T-Dunn
BB&T-Sanford
Davenport & Company
Distinctive Human Resources
Gold Kist
Imperial Freezer Services
Lee-Moore Insurance Agency
Lee-Moore Real Estate Investments
Pentair Water Pool & Spa
Perfection Equipment Company
Cynthia and Julian Philpott
Progress Energy
RBC Centura-Sanford
Saab Barracuda
Sears of Sanford
Static Control
Tramway Veneers
Wachovia Securities-Raleigh
White/Street/Store Dog Properties
Wilkinson Cadillac-Oldsmobile
Pontiac
Wilson & Reives
Womble Rental Management

Silver

AFLAC: Leslie & Joyce Cox
Fred Anderson Toyota of Sanford
Bridges-Cameron Funeral Home
Brookfield Retirement Center
Brookwood Farms
Clinton E. Bryan, Jr.
Cape Fear Insurance Agency
Carolina Pools
Cashion & Associates
Chatlee Boat & Marine
Cooper Mechanical
Phil & Genease Fields
James & Gloria French
Matt & Becky Garrett
Harnett Forward
Together Committee
Harrington, Gilleland & Winstead
Heritage Concrete
Howard's Barbeque
Kelly & West
Dr. Lane & Associates-Lillington
Langley Gymnastics
Lee Builder Mart
Mullins-Sherman Architects
Perry Brothers Tire Service
Bobby & Linda Powell
Rogers-Pickard Funeral Home
Roscoe Optometric Eye Center
Sanford Contractors
Steel & Pipe Corporation
Tri-Co Insurance Agency
Avron & Mary Upchurch
Frances Warner
J.E. Womble & Sons

In-Kind

Central Chevrolet Buick
Ham's Restaurant
Sanford Coca-Cola
Bottling Company
Smith's Coffee and Premium
Bottled Water

Sunshine, fun, fellowship - and the chance of making a great putt - brought more than 180 players out for the CCCC Foundation's 17th Annual Golf Classic.

Foundation Golf Classic

2006 CCCC Foundation Golf Classic Winners

Best Ball Gross Division 1st Place Winning Team of Junior Cole, Dave Glabicki, Kel Normann, Chet Chester.

Flight 1 Captain's Choice 1st Place Winning Team is congratulated by Quail Ridge Pro, Mark Midford. 1st Place Winning Team consists of P.J. Gay, Lowell Rickard, Wayne Spivey, Craig Sturdivant.

Best Ball Net Division 1st Place Winning Team of Bob Mangum, Charm Braxton, Bill Cotten, Mikeal Basinger.

Giving in Memory or in Honor

Any gift may be named in memory or in honor of someone. A donation “in honor of” is a unique way to celebrate an occasion such as a birthday, anniversary, or retirement.

A gift “in memory of” is a lasting tribute to your loved one’s life and interests. Upon your instructions, the Foundation will send a customized gift letter directly to the individual or family you are honoring. If you would like more information about memorials and honorariums, contact the Foundation office at (919)718-7231.

Honorariums

Mr. and Mrs. Mike Baumann

Fred and Barbara Wilson

Don Buie

Arnold L. Allred
Donald L. Allred
Jimmy W. Allred

Dr. Frances K. Andrews
Mr. and Mrs. R. Scott Barr
Dan and Sandra Cape
Matthew and Scarlett Cape
Mr. and Mrs. Poly Cohen
Calvin and Ruth Cox
Steven and Barbara Cox
D.C. Blue Hunting &

Conservation Club
John and Della Farmer
Matt and Becky Garrett
Ray and Alice Gilchrist
Donald Gunter
Henry Hickman, Jr.
Mr. and Mrs. J.S. Holmes
Anne M. Hurley
I. Parker King, Jr.
Mr. and Mrs. John A. Knight
Webb and Ann McCracken
Grace C. McDougald

Mr. and Mrs. Dargan Moore
Dick and Genevieve Poletti
Dr. and Mrs. Mitchell Reese
Al and Lynda Rushatz
Tim and Karen Rushatz
Sanford Area Society of Shaggers
Mr. and Mrs. R. Scott
Jerry and Reinette Seaman
Stanley Community College
Foundation (Senior Staff)

Steel & Pipe Corporation
Ty and Bianka Stumpf
Eugenia Thompson
Richard and Becky Wallace
Frances Warner
Ronnie Wicker

Betty Caldwell

Charlie and Nancy Miller
Marlene Miller

Ed and DeeDee Dalrymple

Frank and Ann Golden

Dr. Carl Frazier

Carolyn W. Lennon

Patricia Garrett

Louise H. Cox

Ed Garrison

Julie Garrison
Tapley Garrison

Mr. and Mrs. Joel Glasco

Frank and Ann Golden

Coker and Sarah Golden

Frank and Ann Golden

Greg and Elaine Golden

Coker and Sarah Golden
Frank and Ann Golden

Frank and Ann Golden

Coker and Sarah Golden

Peggy Golden

Coker and Sarah Golden
Frank and Ann Golden

Reverend Ray Gooch

Carolyn W. Lennon

Dr. George R. Grant, Jr.

Dr. and Mrs. Charles H. Weaver

Ted and Patty Haley

Frank and Ann Golden

Memorials

Johnny and Deborah Harris
Frank and Ann Golden

Mr. and Mrs. Larry Holder
Fred and Barbara Wilson

Internal Medicine
Associates Patients
Internal Medicine Associates

Keith and Tracy Kepley
Frank and Ann Golden

Dr. Alvin MacKay
Chris and Jen Ronald

Dwight McNeill
Mr. and Mrs. Jack McNeill

Kel, Parker and Jordan Normann
Frank and Ann Golden

Carol O'Brien
Fred and Barbara Wilson

Joseph O'Brien
Fred and Barbara Wilson

Dr. Gerard J. O'Donnell
Gerald and Susan Bouchard

Erma Carlisle Proctor
Kirk and Deanne Bradley
James and Nancy Fincher
Tommy and Marilyn Fincher
Sabrina, Jonathan and
Alyse Proctor and Children

Homer Tuttle
Mike and Kim Gray

Frances Warner
Dr. Jon and Susan Burwell
Ben Ciliberto
Scott and Molly Grant
Charles Roberts
Jan and Phyllis Warner

Memorials

Jane C. Alderson
Charlotte Baggett
Vicky Clark
Judy Farmer
Mary Holder
Vickie Harrington

Ollie Monroe Angel
Kay Angel
Greenwood Elementary PTO
Brenda Langdon

J. Mack and Eula Mae Auman
Graham Auman

Kenneth Ayscue
Kenneth W. Ayscue, Jr.
Mr. and Mrs. Ronald W. Swarthout

Ernestine Brady
Dr. Gerard J. O'Donnell

James and Dixie Bridges
Tommy and Gail Bridges

Faye Brooks
Dr. and Mrs. Robert S. Cline

Judy Ellis Buck
Ron and Debbie Miriello
Annie Lou O'Quinn

The names of generous donors who establish scholarships for the college through the CCCC Foundation are recognized on the college's "Wall of Honor" in the Dennis A. Wicker Civic Center.

Don Buie

Curtis and Judy Adams
 Bobby W. Beasley
 Marcia Bellamy
 Mr. and Mrs. Larry H. Bethune
 Nancy Blackman
 Jerry and Susan Bouchard
 Karen G. Brown
 Lisa Key Brown
 Robert and Betty Brown
 Betty, Brian and Eric Caldwell
 Amanda Carter
 Donald and Susan Carter
 CCCC Emergency Services
 Training Center Staff
 Gloria and Larry Cheatham
 Lola B. Clark
 Dr. and Mrs. Robert S. Cline
 Jerry Cornelison
 Wendy M. Cotten
 Democratic Women of Lee County
 Dan and Laura Denning
 Doris W. Dowdy
 Jerry and Rhonda Ennis
 Congressman and
 Mrs. Bob Etheridge
 Jim Felton
 Larry Foster
 Mr. and Mrs. Jesse C. Frye
 Bob Garrett
 David and Kathy Garrett
 Bev and Pat Gautier
 Renate A. Gibson
 Cathy Giles
 Robert and Cathy Gilleland
 Bob and Anne Gilmore
 Joy Wilkins Gilmour
 Diane Glover
 Melissa Godfrey
 Keith and Shana Greer
 Mr. and Mrs. Luke H. Gunter, Jr.
 Shirley U. Hall
 Dr. Anthony R. Harrington
 Eileen D. Harrington
 Grace Hodges
 Mr. and Mrs. Philip W. Humphries
 Bob and Clara Hurley
 Harold and Betsy James
 Mr. and Mrs. David L. James
 Dianne M. Johnson
 Mr. and Mrs. James L. Johnson
 Woody and Mary Johnson
 Dr. and Mrs. A. Dean Kesler, Jr.
 Mr. and Mrs. Ted Lanier
 Bill and Isabel Lawrence

Ted Lawrence
 Teresa Mangum
 Tommy and Sarah Mann
 Dr. Neill McLeod
 Gene McNeill
 Larry B. McRae
 Marlene Miller
 Dana B. Myrick
 James Noble
 Charles and Martha Oldham
 Roberta J. Parkinson
 Dr. and Mrs. Robert W. Patterson
 Joni Pavlik
 Landis Phillips
 Charles M. Reeves, III
 Len Royals
 San-Lee Rotary Club
 Woody W. Seymour, Jr.
 Larry and Judy Sharpe
 Joey and Nancy Shue
 Patti Simmons
 Naomi Slagowski
 Christopher and Sarah Slate
 Jane T. Sloan
 Margaret K. Smith
 Dan and Rhonda Spangler
 Linda Spivey
 Bob and Marty Stevens
 Larry and Sue Tipton
 Magaline R. Thomas
 Tramway Elementary School
 Robert and Carolyn Troutman
 Chris and Laura Turner
 Jim and Nancy Turner
 Fred Von Canon and Megan
 O'Donnell
 Robin Walker
 Kathryn G. Waters
 Mr. and Mrs. Charles White
 Mike and Cynthia Wicker
 Dale and Carolyn Williamson
 Charity Yarborough
 Mr. and Mrs. Glenn York

C.K. Caldwell, Jr.

W. Jack and Judith Brinson
 Amanda Carter
 George Clayton
 Keith and Shana Greer
 Ken Hoyle
 Starlene Jackson
 Pam Mantia
 Ron and Debbie Miriello
 Laura Musselwhite
 Ben Rankin

Candy Silva
 Crystal Smith
 Cathy Swindell
 Chris and Laura Turner
 Jim and Nancy Turner
 Karen Walton
 James A. Wright, Jr.
 Martha Wilkie Youngblood

Jimmy Collins

Faye Phillips

Marjorie Cox

Dr. and Mrs. Robert S. Cline

Carolyn Jean McNair Daniel

Myrla Vazquez
 Brian Merritt

Dr. John Dotterer

Mr. and Mrs. Robert Barker
 Elton and Lucille Cameron
 Dr. and Mrs. Robert S. Cline
 Nellie Lett Cox
 Mr. and Mrs. Ralph E. Dotterer, Sr.
 Dr. and Mrs. Kelly Faulk
 Mr. and Mrs. Robert Gage
 Mr. and Mrs. Wilson Greene, III
 Grace Hodges
 Anne M. Hurley
 David and Lucille James
 Dr. Pamela H. Jessup
 Dr. and Mrs. A. Dean Kesler, Jr.
 Martin and Alice Lancaster
 Adrienne Lawrence
 Russel and Julia Mann
 Mr. and Mrs. Thomas H. Mann
 Charles and Martha Oldham
 Worth and Nancy Pickard
 Mr. and Mrs. George Roper
 Rebecca Shepard
 Ben Wood
 Charles H. Wood, Jr.

Joe Faulk

Tim and Lynn Faulk
 Diane F. Glover

Amanda Hancock Fritts

Sara Jane Steinert

Jim Garrett

Dr. and Mrs. Robert S. Cline

Memorials

Sue Gibson

Bill and Jinger Gibson

Meigs Golden

Stacey Carter
Keisha Petty
Mazie C. Wilson

Richard Scott Grant

A.E. Finley Foundation, Inc.
Bobby Brown
Dr. Karen Stone Gulledege
Alton Howard
Mr. and Mrs. J. Wayne Martindale
Ben Nottingham
Charles Nottingham
Dr. and Mrs. Jimmie L. Rhyne
Charles and Nancy Weaver

Tom Graves

Vince Castano
Teresa Mangum
Ron and Debbie Miriello
Laura Musselwhite
Candy Silva

Barbara Simpson Haislip

Mr. and Mrs. Robert Gage

Peggy Hall

Donna Butler
Carolina Women's Health
Center Staff
Kay Davis
Peg Davis
Vicki Glaze
Ina C. Johnstone
Jeannine Jones
Freda Lowe
Deetz Mullins
Audrey Nelson
Ann Poe
Lisa Riggs
Lisa Rubinosky
Mr. Keith Smith and Dr. Lisa Jones

Mary Lois Harris Hayes

Mark and Lois Chamblee
Frank D. Hayes

Betsy Perry Holton

Lee Brick & Tile Company

Beverly Huff

Betty Caldwell
Dixon Hughes PLLC
Anis Erlene Foltz
Sanford Woman's Club
Sara Jane Steinert

Sybil Jackson

Dr. and Mrs. Robert S. Cline

Jeffery K. Jones

Jeff and Lisa Chapman
Kay Faucette
Del and Glenda Jones

Robert D. Jones

Richard and Dianne Kimball

Stephen T. Keller

Tommy and Brenda Keller

Gladys Kilbourne

Dixon and Pat Kilbourne

Reid King

Darlene Dark

Gilbert Lett

Kimberly B. Brown
Dr. and Mrs. Robert S. Cline
Dixon Hughes PLLC
Fellowship Sunday School Class at
Jonesboro Heights
Baptist Church
Dr. Anthony R. Harrington
Dr. and Mrs. A. Dean Kesler, Jr.
Jackie Parker

John David Martin

John-Beverly Printers &
Martin Silk Screening

Mary Merlee Asbell McDonald

Sanford Woman's Club

Jean Miller

Dr. and Mrs. Robert S. Cline
Sam Miriello
Ron and Debbie Miriello
Ruth Miriello
Tom Miriello

Raymond O'Brien

Michael and Sally Angelon
Judy Boyette
Bill and Patricia Cegles
Mr. and Mrs. Joseph Cox
Dooley Chemicals, LLC
Friends of Barbara O'Brien Wilson
Don and Judy Herndon
Steve and Cathy Kirkpatrick
Craig and Sara Lambert
Virginia Leviner
Betty Andrew Marsh
Joanne Marshall
Mr. and Mrs. Louis Meiners, Jr.
Doug and Cres Ross
Dr. and Mrs. Charles Rowe
David and Gwen Siler
Hal and Esther Siler
Tom Siler, Jr.
Cindy Smith
Bill and Judy Spillers
James and Cynthia Spillers
Claude and Suzanne Tate
Clyde and Alice Sue Teague
Jerry and Debbie Teague
Tommy and Kimberly Teague
Roy and Janelle Wall
Stelfanie Williams
Fred and Barbara Wilson
Steven and Sharon Wilson

Marilyn O'Donnell

Jerry and Susan Bouchard
Stan, Jean and Danielle Bradshaw
O'Neal School Parents Association

Gus Oelrich

Belva Oelrich

Madge Oldham

Sanford Woman's Club

Ann Carson Perry

Hugh Perry and Family

Elbert C. Price

Terry Harrington

Melba Price

Thomas Reeves

Dr. Matt Garrett

William Ray Rickard

Mr. and Mrs. Lowell Rickard

Bobby Stanley Rigsbee

Mr. and Mrs. Lowell Rickard

Elizabeth C. Romaine

Merritt B. Robinson

Dr. Frances Andrews

Mr. and Mrs. Ernest Atkinson

Patty Baldwin-Kivett and

Debbie and Marsha

Richard and Dee Baker

John and Irene Bass

Trudy E. Boone

Everette and Fran Bradley

Robert E. Brickhouse

Betty Caldwell

Elton and Lucille Cameron

Doris Crowder and Family

Jim Felton

Ray and Alice Gilchrist

Mr. and Mrs. Norbert Eichelsbacher

Richard and Susan Fanning

John and Della Farmer

Bill and Hazel Freeman

Matt and Becky Garrett

Bev and Pat Gautier

Paul and Jean Gay

Paul B. Gay, Jr.

Renate A. Gibson

Greater Richmond Area

Christian Educators

Grace Hodges

Verdie Marshbanks Holt

Anne M. Hurley

Dr. and Mrs. A. Dean Kesler, Jr.

Bill and Isabel Lawrence

Pat B. Lyles

Burley and Shirley Lyons

Webb and Ann McCracken

Marlene Miller

Betty Pace

Mr. and Mrs. Richard D. Peele

Worth and Nancy Pickard

Pulmonary Wellness & Fit-for-Life

Staff and Class Members

Sanford Chapter of Accountants

Sanford Exchange Club

Graydon and Judy Spivey

Mr. and Mrs. Kevin Stemple

Willa Ann and Lane Ward

Luther White

Mr. and Mrs. Steven A. Young

Mr. and Mrs. William I. Young

Carter T. Rosser

Polly Bouldin

Donna Rosser-Sovereign

Jerry Smith

Thomas J. Scacco

Jean C. Scacco

Walter L. Scoggins

Mr. and Mrs. Cecil Boyd, Jr.

Monica Snyder

Linda Blair

Mary Ann Gaster

Helen Magda

William W. Staton

Jane Boone

David Britt

Virginia Byrd

Cecil and Faye Cameron

James and Lucille Cameron

Dr. and Mrs. Robert S. Cline

Martha Eames

Golden Corral Corporation

Edward and Nancy Griffin

Mr. and Mrs. George Harvey

David and Lucille James

Mr. and Mrs. H. Martin Lancaster

Bill and Isabel Lawrence

Charles Lee and Mary Bess Mann

Senator and Mrs. Tony Rand

N. Johnson Tilghman

Mr. and Mrs. Sam Wornom

Bette Stivers

Dr. and Mrs. Gerard J. O'Donnell

Mary Street

Sanford Woman's Club

Larry Talton

Diane Kannarr

Jo Talton Neal

Luther White

Elizabeth Glosson Thomas

Jeffrey and Lisa Barnes

Bobbitt Design Build

Richard and Lee Bradley

Mr. and Mrs. Stephen Brissette

Lillie H. Brooks

Harry and Nancy Brown

Tom and Nancy Burka

Merrilee Jo Carlson

Mr. and Mrs. Thomas C. Cook, Jr.

Erving L. Covert

Donald R. Crutchfield

Mr. and Mrs. John Dupree, Jr.

Ebenezer United Methodist

Church of Apex, NC

Charles and Jean Edwards

Exxon Mobil Corporation

Keith and Christine Flowe

Gelder & Associates

Wayne and Debbie Glosson

Mr. and Mrs. Michael R. Gorrell

Louise Greenstock and Family

Mr. and Mrs. Robert A. Harrison, Jr.

Lynne Jung

Brenda W. Looney

Dr. R. Wade Markham

Thomas Markham

Marybeth Marschalk

Carolyn Minshall

Linda Nellenback

The John Ogburn Family

Faye Paterson

Jack and Kay Patrick

Willie H. Perry

Elizabeth McRae Peterson

Inez M. Poe

Co-workers of Judy Thomas Poe

Mr. and Mrs. Donald Reynolds

Eddie and Judy Riddle

Broadus and Dot Riggins

Miriam K. Stern

Mr. and Mrs. Danny Sykes

T.W. Smith Company, Inc.

Harlan M. Thomas, Sr.

Mereibah J. Thomas

Roy and Ruth Thomas

Bartialette B. Thomas

Edwin A. Utley

James and Sue Watson

Eleanor S. Womble

Wyrick, Robbins, Yates &
Ponton LLP
Mr. and Mrs. Jimmy Yates

Madeline Vukobratich
Internal Medicine Associates

Andrew Kelly Wicker
Mr. and Mrs. H.P. Bland
Mildred Bruton
Susan Condlin and Reggie Carde
Sonny and Kim Gibson
Jackie Hearn
Linda Kosovych
Jack and Dot McNeill
Dwight McNeill and Brian Noyes
Glenn Shearin
Robert and Karen Wicker
Talmadge and Nina Wicker

J. Shelton and Clarice B. Wicker
Mr. and Mrs. Dennis A. Wicker

Kathy Woltz
CCCC 2005-2006 Ambassadors
Nicole Crissman
Carolyn Duden
Lee and Cindy Eulenbach
Mr. and Mrs. Ronald Hewett
Ken Hoyle
Anne M. Hurley
Susan Lacy
Adrienne Lawrence
Tom and Jane McBryde Mann
Jon and Rhonda McGee
Sue McNeill
Ron and Debbie Miriello
Laura Musselwhite
David Oates
Joni Pavlik
Mr. and Mrs. Louis Safley
Candy Silva
William and Wilmouth Thomas

CCCC Ambassadors

Each year, CCCC selects a small group of students to serve as Ambassadors to represent the College at special events on campus and in the community. Student Ambassadors provide invaluable assistance to the College and to the CCCC Foundation. Wearing their distinctive uniforms, Ambassadors distribute programs and escort graduates and faculty members during graduation ceremonies, provide assistance at the annual CCCC Foundation Golf Tournament, and welcome guests at events such as groundbreakings and receptions. Faculty members nominate students for this honor, which includes a full scholarship, based on academic standing, leadership potential, and communication skills.

Members of the College Ambassadors present a check to Diane Glover (left), CCCC Foundation Executive Director, for the Kathryn Wolz Scholarship Fund, one of the many scholarship funds the Foundation oversees.

Foundation Giving Clubs

Highest GED score in the state

Chelsea Stith of Chatham County was honored at the College's Adult High School/GED graduation June 14 for having achieved the highest score in North Carolina in 2006 on her GED. She scored 3,920 out of a possible 4,000. Lou Ann Parker, coordinator of AHS and GED programs for the North Carolina Community College System, presented Stith with a plaque honoring her accomplishment. The high-achieving graduate also served as the mace-bearer for the ceremony and was one of three student speakers to address the many friends and family members gathered to honor the accomplishments of their graduates.

Cumulative Cornerstone Club (\$20,000 + Cumulative)

The following contributors have made cumulative gifts totaling \$20,000 or more over the lifetime of the CCCC Foundation (established 1988).

- | | |
|---|--|
| Raymond H. and Cymbria S. Amberger | Moen |
| Mr. and Mrs. J. Mack Auman | Moore County Kennel Club |
| Frank L. Baber | National Textiles |
| Mr. and Mrs. Tommy F. Bridges | NC Telephone Association |
| CEBCO Construction | Dr. and Mrs. A.M. Oelrich |
| Central Carolina Hospital | Parker Hannifin |
| Central Electric Membership Corporation | Dr. and Mrs. Robert W. Patterson |
| Coty US | Pentair Water Pool & Spa |
| J.T. Davenport & Sons | Piedmont Coastal Society of Plastics Engineers |
| Dr. John E. Dotterer | Pittsboro Area Health Initiatives |
| Frontier Spinning Mills | Pomeranz Family |
| Gold Kist | Progress Energy |
| Meigs and Peggy Golden | Mr. and Mrs. William H. Ray, Jr. |
| Thomas M. Haislip, Sr. | BB&T – Sanford |
| Honeywell | RBC Centura |
| Mr. and Mrs. William E. Horner, Sr. | Jean Reeves |
| Mary Lynn Keith | Sanford Woman's Club |
| Lee Builder Mart | William W. Staton |
| Lee Brick & Tile | Trion Charitable Foundation |
| Mastercraft | Emily G. Womble |
| | Wyeth Vaccines |

**2006-2007
Cornerstone Club
(\$20,000 or more)**

Gifts July 1, 2006 – June 30, 2007

William W. Staton

**Crusader Club
(\$5,000 - \$19,999)**

Gifts July 1, 2006 – June 30, 2007

Kay W. Angel
Mr. and Mrs. W. Jack Brinson
Central Carolina Hospital
Central Electric Membership
Corporation
Bill and Jinger Gibson
Gold Kist
Golden Corral Corporation
Mr. and Mrs. Oscar A. Keller, Jr.
Pentair Water Pool & Spa
Hugh P. Perry
Mary Perry
Mr. and Mrs. William J. Ray, Jr.
Mr. and Mrs. Lowell Rickard
Mr. and Mrs. Talmadge Wicker
Mr. and Mrs. Fred Wilson, Jr.

**Champion Club
(\$1,000 - \$4,999)**

Gifts July 1, 2006 – June 30, 2007

A.E. Finley Foundation, Inc.
Arks, Inc. /Noah Construction
Kenneth W. Ayscue, Jr.
BB&T – Sanford
Biogen Idec Foundation
Mr. and Mrs. Cecil Boyd, Jr.
Mr. and Mrs. Tommy F. Bridges
Bobby Brown
Dr. and Mrs. Jon Burwell
Mr. and Mrs. Dan Cape
Capital Bank
Central Carolina Society for
Human Resource
Management
Ben Ciliberto
Community Family Medicine
& Obstetrics
Coty US
Council for Effective Action
and Decisions
Mr. and Mrs. J. Kenneth Eason
First Bank – Sanford
First Federal Bank – Dunn
Dr. J. David Fisher, Jr.
Friends of North Carolina Veterinary
Medical Association
Frontier Spinning Mills
Judith Furr
Dr. and Mrs. Matt Garrett
Ed Garrison
GKN Drive Line – Sanford Facility
Mr. and Mrs. Frank Golden
Mr. and Mrs. J. Dent Goodyear
Mr. and Mrs. Scott Grant
Harnett Association of
Retarded Citizens

Harnett Forward
Together Committee
Frank D. Hayes
Alton Howard
Imperial Freezer Services
Lee Brick and Tile
Carolyn W. Lennon
Mr. and Mrs. Jack McNeill
Ernest and Ruby McSwain
Charitable Foundation
Mr. and Mrs. Ron Miriello
Ruth Miriello
Thomas F. Miriello
Moore County Kennel Club
New Century Bank – Dunn
Normann Group of
Wachovia Securities
North Carolina Association of
Veterinary Technicians
Ben Nottingham
Charles Nottingham
Dr. and Mrs. Gerard J. O'Donnell
Mr. and Mrs. Julian Philpott
Piedmont Coastal Society of
Plastics Engineers
Pilgrim's Pride
Mr. and Mrs. Bobby Powell
Progress Energy
Quail Corners Animal Hospital
Charles M. Reeves, III
Charles M. Roberts
Sanford Exchange Club
Steel & Pipe Corporation
Wal-Mart – Sanford
James Patterson Watkins
Wilkinson Cadillac-Pontiac-GMC
Womble Rental Management
Emily G. Womble

Challenge Club (\$500 - \$999)

Gifts July 1, 2006 – June 30, 2007

Clyde and Billie Atkins
BB&T – Dunn
Mr. and Mrs. Phil Bradley
Brick City Volleyball Club
Carlie C's IGA
Mr. and Mrs. Mark Chamblee
Jeff and Lisa Chapman
Daniel & Associates
Distinctive Human Resources
Dr. Kelly Faulk
James French
Friends of the Pittsboro
Memorial Library
Bob Garrett
Greenwood Elementary PTO
Dr. Anthony Harrington
Mr. and Mrs. Del Jones
Dr. Lisa L. Jones
Lee-Moore Insurance Company
Lee-Moore Real Estate Investments
Dwight McNeill
Nouveau Properties
Perfection Equipment Company
Landis Phillips
Melba M. Price
RBC Centura – Sanford

Dr. and Mrs. Mitchell C. Reese
Wayne and Nancy Robinson
Dennis and HollyAnn Rogers
Rotary Club of Jonesboro
Saab Barracuda LLC
Sanford Area Society of Shaggers
Sanford Civitan Club
Sanford Rotary Club
Smith's Coffee and Premium
Bottled Water
South River Electric
Membership Corporation
Static Control Components
Mr. and Mrs. Ronald W. Swarthout
3M
Jim and Nancy Turner
Bill Tyson
Gail F. Urbanek
Fred Von Canon
Wachovia Securities
Wal-Mart – Erwin
Mr. and Mrs. Jan S. Warner
Mr. and Mrs. Bobby Wicker
Mr. and Mrs. Dennis A. Wicker
Wilson & Reives PLLC

Century Club (\$100 - \$499)

Gifts July 1, 2006 – June 30, 2007

AFLAC: Leslie and Joyce Cox
All Animals Veterinary Hospital
American Association of Women
in Community Colleges
Dr. Frances K. Andrews
Graham Auman
Avis Autry
Jon Bachelder
Carma Baggett
Charlotte Baggett
Mr. and Mrs. Robert Barker
Jo Anne Batten
BB&T Regional Insurance Services
Gary Beasley
Dr. John Beck
Charles Bell
Marcia Bellamy
Benhaven Ruritan Club
Mr. Gregory Bentley
Mr. and Mrs. H.P. Bland
D.C. Blue Hunting &
Conservation Club
Bobbitt Design Build, Inc.
Jimmie Boggs
Jane Boone
Mr. and Mrs. Gerald O. Bouchard
Sue Boyd
Judy Boyette
Mr. and Mrs. Kirk J. Bradley
Brick Capital Community
Development Corporation
Bridges-Cameron Funeral Home
Brookfield Retirement Center
Brookwood Farms
Mr. and Mrs. Harry Brown
Mr. and Mrs. Robert Brown
Carl Bryan, Jr.
Cape Fear Insurance Company
Mr. and Mrs. Matthew Cape
Merrilee Jo Carlson
Carolina Pools

Mr. and Mrs. Donald Carter
Janet Carter
Mavis Carter
Cashion & Associates
Vincent Castano
Mr. and Mrs. Bill Cegles
Chatlee Boat & Marine
Tracy Cheatham
Alphia Cheek
George Clayton
Henry Clifton
Dr. and Mrs. Robert S. Cline
Mr. and Mrs. Poly Cohen
Cole's Pottery
Cooper Mechanical Contractors
Jerry Cornelison
Coty US
Nellie Lett Cox
Mr. and Mrs. Steven Cox
P.H. Craig Real Estate
Crescent State Bank
Doris Crowder
Jeff Crystal
Davis Glass Company
Rosita Davis
Anne Davis-Johnson
John Dixon
Dixon Hughes, PLLC
Dooley Chemicals
Dry Clean Express
Lisa Duncan
Renee Dusenbury
Bill Edwards
Ray Epley
Congressman Bob Etheridge
Mr. and Mrs. Lee Eulenbach
Mr. and Mrs. John G. Farmer
Judy Farmer
Cliff Ferguson
Mr. and Mrs. Phillip Fields
Mr. and Mrs. James W. Fincher
Mr. and Mrs. Tommy Fincher
First Citizens Bank – Sanford
Mr. and Mrs. Keith Flowe
Danette Foster
Larry Foster
Floral Designs by Eddie
June K. Foushee
Fred Anderson Toyota of Sanford
Kathy Freedle
Mr. and Mrs. Jesse Frye
Mr. and Mrs. Robert Gage
Mr. and Mrs. Hubert Garner
Paul B. Gay Insurance &
Investment Service

Alice Gilchrist
Joy Wilkins Gilmour
Diane Glover
Mr. and Mrs. Coker Golden
Mr. and Mrs. Michael Gorrell
Greater Richmond Area
Christian Educators
Louise Greenstock
Dr. Karen Stone Gulledge
Mr. and Mrs. Luke H. Gunter, Jr.
Harrington, Gilleland &
Winstead Attorneys
Eileen Harrington
Terry Harrington
James Haynes
Jackie Hearn
Joe C. Henderson
Mike and Peggy Hendley
Heritage Concrete
Mr. and Mrs. Ronald Hewett
Hite Associates
Dr. and Mrs. J.F. Hockaday
J.S. Holmes
Verdie Marshbanks Holt
Howard's BBQ
Ken Hoyle
Mr. and Mrs. J. Ray Hunter
Jennifer Ivey
Mr. and Mrs. David L. James
Mr. and Mrs. David N. James
Howard L. James Family Dentistry
John-Beverly Printers
Mr. and Mrs. Woody Johnson
Tamara Joyner
Diane Kannarr
Brenda Keller
Kelly & West
Dr. and Mrs. A. Dean Kesler, Jr.
Dixon Kilbourne
Robin Kohanowich
Linda Kosovych
Kuhn Dental Associates
Dr. Lane & Associates
Ted B. Lanier
Adrienne Lawrence
Ted Lawrence
Mr. and Mrs. William W. Lawrence
Lee Builder Mart
Lee County Economic Development
Dr. Joseph Lenard
Jennifer Lloyd
Jonathan Loftis
Richard Love
Molly Luby
Steve Lympany

Mr. and Mrs. Burley Lyons
Dr. and Mrs. Alvin R. MacKay
Helen Magda
Teresa Mangum
Mr. and Mrs. Charles L. Mann
Chuck Mann
Mr. and Mrs. Thomas H. Mann
Thomas Markham
Marks Construction Company
Mr. and Mrs. Marvin O. Marshall
Christa Mashburn
Mr. and Mrs. James McCormick
Dr. and Mrs. Frank W. McCracken
Mr. and Mrs. Jon McGee
Kenneth McLamb
Ronnie Measamer
Mr. and Mrs. Clem Medley
Merck Partnership for Giving
Miller-Boles Funeral Home
Mr. and Mrs. Charles W. Miller
Mullins-Sherman Architects
Laura Musselwhite
Jo Talton Neal
Mike Neal
Noble Oil Services
New Century Bank – Lillington
Belva Oelrich
Lt. Col. and Mrs. John R. Ogburn
Mr. and Mrs. Charles M. Oldham, Jr.
Karen Owen-Bogan
Cecilia Pate
Mr. and Mrs. Jack Patrick
Joni Pavlik
Mr. and Mrs. Richard D. Peele
Perry Brothers Tire Service
James F. Perry
Gena Phillips
Mr. and Mrs. Worth Pickard
Pine Valley Motel & Efficiencies
Inez Poe
Judy Thomas Poe
Mr. and Mrs. Richard Poletti
Janice Pope
David Porter
Dr. Paul Porterfield
Michelle Powell
Robert Powell
Sabrina W. Proctor
Lewis Pulsipher
Quality Home Healthcare
Lori Rainforth
Mr. and Mrs. Donald Reynolds
Curtis Robinson
Nancy Robinson
Rogers-Pickard Funeral Home

Mr. and Mrs. George Roper
Roscoe Optometric Eye Clinic
Rosen Properties
Donna Rosser-Sovereign
Len Royals
Mr. and Mrs. Al Rushatz
Barbara Rusher
San-Lee Rotary Club
Sanford Contractors, Inc.
Sanford Woman's Club
Jean C. Scacco
Preston Sellers
Tiffany Sellers
Robert Charles Shufeldt
David Siler
Mr. and Mrs. Hal Siler
Tom Siler, Jr.
Dr. John Slade
Crystal Smith
Evangeline Smith
T.W. Smith Company, Inc.
Mr. and Mrs. Bill Spillers
Mr. and Mrs. Daniel G. Sprangler
Melissa Staley
Stanley Community College
Foundation
Linda Stone
Ty and Bianka Stumpf
Tart & Tart
Mr. and Mrs. Jerry Teague
Mr. and Mrs. Tommy Teague
Mr. and Mrs. Brian Thomas

Joyce B. Thomas
Mereibah J. Thomas
B.J. Thompson
Johnson Tilghman
Larry and Sue Tipton
Tri-Co Insurance Agency
Triangle South of
North Carolina, Inc.
Mr. and Mrs. Avron Upchurch
Edwin E. Utley
Frances Warner
Mr. and Mrs. James Watson
Weaver Street Market
Dr. and Mrs. Charles H. Weaver, Jr.
Mildred Whitaker
Mr. and Mrs. Robert Wicker
Dr. and Mrs. Kenan B. Williams
Mazie C. Wilson
Dr. Noah R. Wilson, Jr.
Mr. and Mrs. Steven Wilson
J.E. Womble & Sons
Mr. and Mrs. Joseph C. Wood
Mr. and Mrs. Sam Wornom
Wyrick, Robbins, Yates &
Ponton LLP
Mr. and Mrs. Jimmy Yates
Mr. and Mrs. Steven A. Young

Colleague Club (Up to \$99)

Gifts July 1, 2006 – June 30, 2007

Chanda Allen
Dr. Karen Allen
Halford Allen
Mr. and Mrs. Michael Angelon
Mary Arnold
Phillip Ashe
Sue Atkins
Mr. and Mrs. Ernest W. Atkinson
Patty Baldwin-Kivett
Mr. and Mrs. Jeffrey Barnes
Mr. and Mrs. John E. Bass
Bobby W. Beasley
Mr. and Mrs. Larry H. Bethune
Linda Blair
Trudy E. Boone
Polly H. Bouldin
Carol Bradford
Mr. and Mrs. Everette Bradley
Mr. and Mrs. Richard Bradley
Mr. and Mrs. Stanley Bradshaw
Robert E. Brickhouse
Mr. and Mrs. Stephen Brissette
David Britt
Lillie Brooks
Brenda Brower
Jessica Brown
Karen G. Brown
Kimberly B. Brown
Lisa Key Brown
Mildred Bruton
Elizabeth Budny
Mr. and Mrs. Tom Burka
Donna C. Butler
Virginia P. Byrd
Betty Caldwell
Lucille C. Cameron
Mr. and Mrs. Cecil Cameron
Mr. and Mrs. James E. Cameron
Teresa Cameron
Donny Campbell
Carolina Specialty, Inc.
Carolina Women's Health Center
Amanda Carter
Betty C. Carter
Lola B. Clark
Vicky Clark
Jerry Clendenen
Susan C. Condlin
Mr. and Mrs. Thomas C. Cook
Michelle Coore
Wendy M. Cotten

Ervin L. Covert
Louise H. Cox
Mr. and Mrs. Calvin J. Cox
Mr. and Mrs. Joseph Cox
Nicole Crissman
Melba Cross
Donald R. Crutchfield
Darlene Dark
Kay H. Davis
Margaret B. Davis
Tonya B. Davis
Vivian Davis
Danny Dean
Democratic Women of Lee County
Dr. C. Vance Denning
Mr. and Mrs. Dan Denning
Andrea Dick
Ellen E. Dickey
Andrew Dixon
Mr. and Mrs. Ralph E. Dotterer
Anne C. Dougherty
Vickie H. Douglas
Doris Dowdy
Mr. and Mrs. Mike Duckwall
Carolyn Duden
Mr. and Mrs. John Dupree, Jr.
Martha Eames
Ebenezer United Methodist Church
Charles Edwards
Cindy Edwards
Mr. and Mrs. Norbet Eichelsbacher
Mr. and Mrs. Ronald Elder
Perry R. Emmons
Gary Ennis
Rhonda H. Ennis
Exxon Mobil Corporation
Kay Faucette
Mr. and Mrs. Tim Faulk
Melissa Fogarty
Anis Erlene Foltz
Tommie Foxx
Bill Freeman
Mr. and Mrs. Bill Freeman
Fred Fritz
Johnny Frye
Alyce Gaines
Pat Garrett
Julie Garrison
Tapley Garrison
Mr. and Mrs. James Gaskins
Mary Ann Gaster
Mr. and Mrs. Beverly Gautier, Jr.
Paul B. Gay
Gelder & Associates, Inc.
Mr. and Mrs. Sonny Gibson

Renate A. Gibson
Cathy Giles
Robert B. Gilleland
Mr. and Mrs. Robert M. Gilmore
GlaxoSmithKline
Vicki J. Glaze
Global House, Inc.
Mr. and Mrs. Wayne Glosson
Melissa Godfrey
Eugene Gonzales
Drew Goodson
Melissa Goulette
Wayne Graham
Roxann Granger
Mr. and Mrs. Mike Gray
Mr. and Mrs. Wilson Greene, III
Janet Gresham
Mr. and Mrs. Edward Griffin
Robin Gusmann
Nancy Guy
Mark Hall
Shirley U. Hall
Lisa Hannah
Charlotte Harrington
Vickie J. Harrington
Dawn Harris
Mr. and Mrs. Robert Harrison
Mr. and Mrs. George Harvey
Butch Hasty
Judy Herndon
Joy Hewett
Charles Hickman
Henry Hickman, Jr.
Grace Hodges
Harry Holder
Mary H. Holder
Lara Howard
Phyllis Huff
Charles R. Huggins
Mr. and Mrs. Philip Humphries
Anne M. Hurley
Mr. and Mrs. Bob Hurley
Geraldine Ingram
Starlene Jackson
Greta James
Mr. and Mrs. Harold L. James
Teresa Janka
Jesse Jasso
Dr. Pamela H. Jessup
Ben Johnson
Dianne M. Johnson
Ken Johnson
Mr. and Mrs. James L. Johnson
Ina C. Johnstone
Bill Jones

Hazel Jones
Jeannine R. Jones
Dr. Robert Joyce
Lynne Jung
Mr. and Mrs. Richard D. Kimball
I. Parker King, Jr.
Mr. and Mrs. Steve Kirkpatrick
Marta Klesath
Mr. and Mrs. John A. Knight
Joanne Kulka
Susan Lacy
Sara Lambert
H. Martin Lancaster
Brenda Langdon
Virginia Leviner
Brenda W. Looney
Freda W. Lowe
Kassie Lyles
Pat Lyles
Heather Manhart
Mr. and Mrs. Russel L. Mann
Mr. and Mrs. Tommy C. Mann, Sr.
Pam Mantia
Dr. R. Wade Markham
Marybeth Marschalk
Betty Andrew Marsh
Joanne B. Marshall
Mr. and Mrs. J. Wayne Martindale
Jon Matthews
Katherine McDonald
Grace C. McDougald
Melody McGee
Nancy McLendon
Dr. Neill McLeod
Gene McNeill
Roy McNeill
Sue McNeill
Mr. and Mrs. Louis Meiners, Jr.
Dr. Terry Miller
Marlene L. Miller
Mitch Million
Carolyn Minshall
Donnie Mize
Maria Moffa
Dargan Moore
Michael Morrison
Deetz W. Mullins
Tanasha Murchison
Dana B. Myrick
Linda Nellenback
Audrey K. Nelson
Mr. and Mrs. Willie Nixon
O'Neal School Parents Association
Annie Lou O'Quinn
Mary Ellen O'Shields

Foundation Giving Clubs

David Oates
Gloria Oldham
Joel Oldham
Georgia Owen
Beverly Owens
Mary Beth Owen-Zdanski
Betty Pace
Cindy Page
George Papageorgiou
Jackie Parker
Roberta J. Parkinson
Faye Paterson
Dr. and Mrs. Robert W. Patterson
Loria Payne
Clifford M. Peake
Willie H. Perry
Elizabeth M. Peterson
Keisha Petty
Cathy Phillips
Faye M. Phillips
Ginger Pike
Anne M. Poe
Susan Poindexter
Dr. Paul Porterfield
Tammie Quick
Diane Quiggle
Senator and Mrs. Anthony E. Rand
Dr. and Mrs. Jimmie L. Rhyne
Mr. and Mrs. Eddie Riddle
Mr. and Mrs. Broadus Riggins
Lisa J. Riggs
Elizabeth C. Romaine
Mr. and Mrs. Chris Ronald
Mr. and Mrs. Doug Ross
Lisa Ross
Dr. and Mrs. Charles Rowe
Lisa H. Rubinosky
Mr. and Mrs. Louis Safley
Sanford Chapter of Accountants
Johnny Schull
Mr. and Mrs. R. Scott
Mr. and Mrs. Jarret L. Seaman
W. W. Seymour, Jr.
Mr. and Mrs. Larry Sharpe
Glenn Shearin
Emily Shepard
Mr. and Mrs. Tom H. Shepard
Joey and Nancy Shue

Candy Silva
Patti Simmons
Vivian Simpson
Naomi Slagowski
Mr. and Mrs. Christopher Slate
Jane T. Sloan
Cindy Smith
Jerry Smith
Margaret K. Smith
Mr. and Mrs. James Spillers
Linda Spivey
Mike Spivey
Mr. and Mrs. Graydon Spivey
Donald Steinert
Mr. and Mrs. Kevin Stemple
Faye Stephenson
Lennie Stephenson
Miriam K. Stern
Mr. and Mrs. Bob Stevens
Virginia Stinney
Ed Stumpf
Mr. and Mrs. Danny K. Sykes
Mr. and Mrs. Claude Tate, Jr.
Mr. and Mrs. Clyde Teague
Daniel Thomas
Edwin Thomas
Gary Thomas
Harlan M. Thomas, Sr.
Joyce G. Thomas
Karen Thomas
Magaline R. Thomas
Mr. and Mrs. William Thomas
Ruth Thomas
Carl Thompson
Christina Thompson
Eugenia Thompson
Martialette B. Thompson
Stanley Thompson
Tony's Seafood
Dr. Joseph A. Tozzi
Tramway Elementary School
Mr. and Mrs. Robert L. Troutman
Judy Tulloch
S.L. Turner
Tom Turner
Jamie L. Tyson
Hazel Tysor
Leonard and Ellen Viggiano

Mary Walker
Robin Walker
Mr. and Mrs. Roy Wall
Mr. and Mrs. Richard Wallace
Karen Walton
Kathryn G. Waters
Sara Wathen
Watson's Nursery
Charles White
Luther White
Wicker Oil Company
Liz Wicker
Ronnie G. Wicker
Stelfanie Williams
Mr. and Mrs. Dale Williamson
Nancy Wiser
Kathy E. Woltz
Eleanor Womble
Ben Wood
Charles H. Wood, Jr.
James Wright
Charity Yarborough
Mr. and Mrs. Glenn York
Mr. and Mrs. William Young
Martha Wilkie Youngblood
Janet L. Zurbach

Regional Robot Win

“Robox,” Central Carolina Community College’s battling robot, maneuvered and fought its way to victory against Guilford Technical Community College’s “Deadly Revolution” robot at the Carolina Combat Robots competition held in Greensboro May 5.

The two college robot battle was the special attraction at the event, which drew battle robot teams from as far away as Georgia and Mississippi. Most were enthusiastic robot hobbyists gathered to pit their robots against each other in a pushing and bashing “fight to the death” in their weight classes.

CCCC students Mike Blue of Cameron and Allen Howington of Lillington designed and built Robox as a project for their Mechatronics Technology program. Mechanical Engineering student Tristan Holt of Sanford guided Robox to victory against GTCC, sweeping all four events: obstacle course, sumo wrestling, tug-of-war, and an all-out battle.

Mechanical Engineering student Tristan Holt (left), of Sanford, and Mechatronics students Mike Blue (center), of Cameron, and Allen Howington (right), of Lillington.

Gifts In-Kind

Gifts July 1, 2006 – June 30, 2007

Altera Corporation
Applebee’s Neighborhood Grill
Atlantic Hydraulics
Mr. and Mrs. Leighton Barton
Bay Breeze Seafood Restaurant
Jeannette Black
Marsha Black
Phillip J. Bradley
Central Chevrolet Buick
Clapp Brothers Implement &
Tractor Company
P.H. Craig
J.T. Davenport & Sons, Inc.
Lewis Davis
Dr. Matt Garrett
GKN
Global Professional Services
Ham’s Restaurant
D. Mac Harrington
Dawn Harris
Ken Harrison
Lori Huffman
John-Beverly Printers
Jo Anne McKeithan
Gene McNeill
Mr. and Mrs. Gil McNeill
Ron Miriello

North Carolina State University
Allen Parelius
J.C. Penney, Inc.
Dr. John L. Peterson
Gina Powell
J.W. Raynor
Dennis and HollyAnn Rogers
Sandhills Services
Sanford Coca-Cola
Bottling Company
Sanford Contractors, Inc.
SAS Institute
Richard Schauder
Richard A. Schlademan, Jr.
Emily Shepard
Smith’s Coffee and Premium
Bottled Water
Jimmy Stinson
Jennifer Talbert
Edward Taylor
Dr. and Mrs. Robert Taylor
Ronnie Turner
Watson’s Nursery
Resa L. Webster
Ricky Wicker
Billy Wilson
WLFL/WRDC-TV

Award Program

Phi Beta Lambda state competition

Having formed a CCCC chapter only four months before, Phi Beta Lambda members brought home five awards from the organization's 2007 State Leadership Conference. The national student organization promotes business leadership. Local members competed in various business-related categories against students from colleges and universities across North Carolina.

Colby Miller of Erwin placed second in Sales Presentations. Chris West, also of Erwin, placed fourth in International Business. The team of Medina Getter-Apkins of Lillington, Garrott Harris of Spring Lake, and Wesley Hearn of Buies Creek, won a fourth place in Management Concepts. Hearn also placed fourth in Telecommunications. Cherokee

*Colby Miller
Colby Miller, of Erwin, placed second in Sales Presentations at the PBL Regional Competition and went on to the National Competitions.*

Bailey of Fuquay-Varina, placed fifth in Public Speaking.

Foundation Special Awards Program

Each year the Foundation awards funding for worthwhile projects that advance the academic excellence of the College. The following awards were made to ten special project areas during the 2006-2007 fiscal year. All awards were made based on CCCC's commitment to educational excellence.

Student Support

- Adult High School/GED Graduate Curriculum Certificates
- Adult High School/GED Scholarships
- High School Instructional Day
- High Tech/High Touch Weekend Programs
- Tech Prep Scholarships
- Technology Campus Tours for 8th Graders
- Technology Camps

Professional Development

- Advanced Degree Tuition Program
- NCAEOP Professional Standards Program

College Support

- "Good of the College" Activities

The CCCC Foundation helps to fund High Tech, High Touch workshops that involve middle school students in hands-on, fun learning about science.

Financial Information

Foundation Statement of Financials

The community continued to show their support for Central Carolina Community College by contributing over \$412,000 in private gifts during the 2006-2007 fiscal year. These gifts included long term commitments made to the College by the establishment of 10 named endowments through the CCCC Foundation. In-kind gifts of equipment and supplies totaling \$111,000 were also donated and transferred to the College's inventory.

During the 2006-2007 fiscal year, the CCCC Foundation provided over \$190,000 in direct support to the College and its students. Over 175 students received financial assistance through the Foundation's scholarship and award programs totaling \$100,000. Other awards were used to advance the academic mission of the College.

Financial Information (2006-2007)

Financial Aid

Pell	\$ 3,467,339.00
SEOG	\$ 51,100.00
Work study	\$ 79,406.00
NC Community College Grant	\$ 189,993.00
Targeted Assistance	\$ 9,945.00
Less than 1/2 time	\$ 5,147.00
NCSIG	<u>\$ 35,000.00</u>
Total	\$ 3,837,930.00

CCCC Expenditures

State	\$ 27,016,826.00
County	\$ 3,017,127.00
Institutional	<u>\$ 7,833,069.00</u>
Total	\$ 37,867,022.00

Capital Improvements

Available	\$ 23,345,194.00
Expended	\$ 14,776,067.00
Remaining	\$ 8,569,127.00

Name Change:

If you would like your name or your company's name listed differently in our next report, please let us know. We will be happy to make any changes that you wish and keep them on file.

Name Missing:

If we made a mistake, we apologize. If your gift was made after June 30, 2007, it will be reported in the report for fiscal year 2007-2008.

Central Carolina Community College Foundation
1105 Kelly Dr.
Sanford, NC 27330
(919) 718-7231
Toll-Free 800-682-8353 ext. 7231

Lee County Campus
1105 Kelly Dr.
Sanford, NC 27330
(919)775-5401

Harnett County Campus
1075 E. Cornelius Harnett Blvd.
Lillington, NC 27546
(910)893-9101

Chatham County Campus
764 West St.
Pittsboro, NC 27312
(919)542-6495

Toll-Free 800-682-8353

www.cccc.edu

An equal opportunity college, Central Carolina Community College serves the public without regard to race, sex, color, creed, age, disability, religion or national origin.