

Celebrating

Years
1967 - 2017

Annual Report 2017

Bladen Community College

A black and white photograph of five young people, three men and two women, peering over a brick wall. They are looking towards the camera with neutral to slightly smiling expressions. The wall is made of light-colored bricks and has the name of the institution printed on it in large, dark, block letters.

BLADEN TECHNICAL INSTITUTE

The Making of a Community College

Chartered on October 5, 1967 under the authority of North Carolina General Statute 115A, Bladen Technical Institute opened its doors to students on December 16, 1967. Classes were limited to automobile mechanics, business skills, and nursing with classes convening in leased buildings scattered around the county. The Johnson Cotton Company building on Highway 701 South housed administration, a library, and a few classrooms. Other classes met in the original Elizabethtown Baptist Church and Marks Tractor Company in Clarkton. By September of 1968, the college added classes in cosmetology and industrial maintenance. Evening classes were now an option for working adults.

A message from the President

Bladen Community College is celebrating 50 years in Bladen County. In these five decades the college has grown from leased buildings around the county to a 41-acre brick and mortar community college. The curriculum of program offerings has expanded from the basic classes that were offered when the college first opened to 73 programs of study today. In addition, career readiness programs and a broad program for business and industry are offered through the college's continuing education program.

Bladen Community College excels in responding to the community's needs by offering programs that are appropriate for the county. The faculty and staff are the best in the state in supporting students as they prepare for life's work. For example, a student of the college was recently recognized as the North Carolina Community College System student of the year for the accomplishments achieved in the classroom. For the past decade, students have won or placed in the state competition of SkillsUSA, the program that recognizes the skills of students enrolled in technical programs. Bladen has a wide number of classes offered on-line through distance education with classes originating from the college. Bladen was the first community college in the state to seek and achieve national accreditation for the college's distance learning program. Fall 2018 will see the first class of ninth grade students enroll in Early College, a program of collaboration between the Bladen County Schools and Bladen Community College. Upon completion of the four years of the high school curriculum and one additional year of college courses, student will graduate with the associate degree. The program will be housed on the college campus.

Beginning this spring, the college will start construction on two major building projects, thanks to the 2016 state bond, and grants from The Golden LEAF Foundation, Bladen County, and local businesses. A Workforce and Technology Building and a STEM Building will both be built on the Dublin campus. All together, these two facilities will provide 30,000 square feet of instructional space. We are fortunate to have these new facilities that will enable the college to expand programs to meet the needs of the county.

While the college adds two new buildings with support from the county, improvements are continually being made to the 15 buildings currently on campus. Making Bladen Community College the primary educational and training resource for Bladen County residents is the goal that we will continually seek to achieve. We are appreciative of the support by this community and our funding agencies as we pursue this goal.

Sincerely,

William C. Findt

1967 - 2017

The Presidents

Col. George Irving Resseguie

December 16, 1967

Retired September 19, 1984

A native of Winchester, Virginia, George Irving Resseguie was known as an accomplished musician. As a 12 year old boy during the Great Depression years, he played the saxophone and clarinet in a professional dance band to earn income.

In 1940 he graduated from Virginia Technical Institute. A year later he entered the United States Army as a second lieutenant. During his 20 years of military service, he continued to play with professional bands, received a master's degree from the University of Tennessee, earned a bronze star, and rose to the rank of lieutenant colonel.

After retirement, he embarked on a career in education, serving as Dean of Vocational Education at Central Carolina Technical Institute. In 1967, the Board of Trustees of Bladen Technical Institute selected Resseguie to become the first president.

Throughout his nearly 17 years at Bladen Community College, he was known simply as *the colonel*, a nickname he embraced. His interest in music thrived and he frequently participated in musical events on campus. He was active in the Boy Scouts of America where he held the rank of Silver Beaver, scouting's second highest service award. A well-known swimming coach, he served as president of the Amateur Athletic Union for several terms and was inducted into the North Carolina Swimming Hall of Fame in 1988.

Col. Resseguie died on December 30, 1992.

Mr. Lynn Grey King, Sr.

May 1, 1985

Retired May 31, 1997

Lynn Grey King, Sr., a long-time advocate of education, was involved from the beginning in the efforts to establish a community college in Bladen County. He served on the Board of Trustees from 1967 until he became president in 1985.

A graduate of High Point College, Mr. King taught in public education both before and after serving two years in the US Army. He received a master's degree from East Carolina University in 1963. For the next 22 years, he was a principal in the Bladen County School System.

In 1985, Mr. King was named president of Bladen Technical College. Two years later, the name changed to Bladen Community College. During his administration, a new classroom and laboratory building was completed in 1988. The East Arcadia Center was negotiated, enrolling 80 students in 1995 and the Small Business Center was established on the main campus.

In 1997, construction on the nursing building began, a structure which would become the Lynn Grey King, Sr. Allied Health Building.

For his contributions to Bladen County, Mr. King received the governor's highest honor, the Order of the Long Leaf Pine Award. He retired in 1997, and died on December 5, 2011.

Dr. John Darrell Page

June 1, 1997

Retired June 30, 2008

Born in Waycross, Georgia, John Darrell Page served in the U.S. Army before teaching at South Stanly High School in Norwood, N.C. In 1974, he became Vice President, Dean, and Evening Director for Stanly Community College. Dr. Page moved to Bladen Community College in 1990 as Vice President of Planning and Institutional Effectiveness. In 1997, the Board named him president of BCC.

During his tenure with Bladen Community College, the Allied Health Building was completed, the JobLink Center was established, and the college changed from a quarter system to a semester system, an action that facilitated articulation and transfer credits into four-year universities.

In 2005, a classroom building was constructed in East Arcadia.

On the Dublin campus, a classroom building adjacent to the industrial training facility was completed in 2006. With a \$1 million appropriation from a legislative grant, the welding and industrial maintenance buildings were expanded in 2008.

Dr. William Charles Findt

August 1, 2008

William Charles Findt, a native of Indiana, is a graduate of Wake Forest University with a Bachelor of Arts degree in history. He completed his master's degree at Appalachian State University, and received his doctorate in higher education administration from Virginia Polytechnic Institute and State University.

He began his career as a social studies teacher in Garland. In 1974, Dr. Findt was named Dean of Continuing Education at Sampson Community College. He served as the Assistant Dean at Alamance Community College, followed by tenure at Somerset Community College in Somerset, Kentucky, where he was Dean of the College. In 1991, he began service to Mitchell Community College in Statesville, as Dean of Continuing Education, Vice President for Development, and Executive Vice President.

Dr. Findt began his tenure at BCC in 2008, by working to strengthen the college's infrastructure and foundational functions. Since his arrival, the college became the first nationally certified Distance Learning college in North Carolina and discussions began to bring an Bladen Early College program to the campus. A memorandum of understanding was signed to develop an educational collaboration with Polytechnical School in Panama City, Panama. For the first time in BCC history, a student received the Dallas Herring Achievement Award. This award is the highest student recognition given by the North Carolina Community College System.

He is active in the community as a member of the Lumber River Workforce Development Board, the Bladen County Partnership for Children Board, the local Chamber of Commerce, and the Elizabethtown Airport and Economic Development Commission. He is a past president of the Elizabethtown Rotary Club, and a past trustee of the Penick Village Retirement Center of the Episcopal Diocese of North Carolina in Southern Pines.

He and his wife Jo-Anne have three daughters, three sons-in-law, and five grandchildren.

The Making of a College

1967

October 5, 1967
Bladen Technical Institute
is chartered under the
authority of NC
General Statute 115A.

December 16, 1967
Col. George Irving Resseguie
begins his tenure as president
and registration begins
for students.

January 1968
Operations begin
with a limited
number of classes
in leased buildings
throughout
the county.

Johnson Cotton Company
houses classes.

Faculty members at Johnson Cotton Company building

1968

September 1968
Full scale
operations begin
with programs in
cosmetology,
executive
secretarial
science, business
administration,
industrial
maintenance,
automotive
mechanics, and
nursing assistant.
Evening classes
are offered.

1969

A property search team secures 25 acres of land near Dublin for what will become the permanent home of Bladen Community College. A portion of the site is donated by Dublin resident Roy Brisson. The remainder is purchased.

1970

Construction on the new campus begins.

1971

Spring 1971
Buildings 1 and 2 are completed, providing 27,000 square feet of facilities.

July 1971
All college operations move to the new location.

August 1971
Building 3 is completed and houses automotive mechanics.

1972

The present day criminal justice building is constructed to house the welding program. Instructor Emmett Guyton is pictured below.
The college has a softball team.

1973 - 1974

Two separate purchases of land add 16 acres to increase the campus to its present-day 41 acres.

In the summer of 1973, a 10,500 square foot shop complex is completed.

In the spring of 1974, a 3,600 square foot storage building is completed as a class project.

1975

Summer 1975
Construction begins on the Learning Enhancement Center, administrative building, and a multi-purpose building.

1976

April 1976
The Learning Enhancement Center and administrative building are completed and occupied.

July 1976
The multi-purpose building, which is the present-day auditorium, is completed.

Fall 1976
The college is awarded full accreditation by the Southern Association of Colleges and Schools.

1978

The first college yearbook, the *APOGEE*, is published for the 1977-78 school year.

ADVISOR NOTE

I would like to extend my deepest appreciation to all those who helped make the *APOGEE* '78 a success. A list of all those who have helped in some way would be too extensive to even attempt. However, I would like to extend a special thank-you to Co-Editors Bonnie Jordan and Velma Manuel for their unending cooperation and also to Crystal Roberts, a special thanks for her willingness to help keep the ship afloat and safe.

On behalf of the annual staff, I would like to thank all of you for allowing us the opportunity to serve in this capacity. It is our prayer that *APOGEE* '78 will be a source of encouragement and strength to you both now and in the years to come.
Nash Hester

Registration takes place in the new multi-purpose building.

1979

The name of the college changes from Bladen Technical Institute to Bladen Technical College.

1984

Carpentry class in 1984

1985

Mr. Lynn Grey King, Sr. becomes president of the college and serves until May 31, 1997.

1987

The name changes from Bladen Technical College to Bladen Community College.

Electrical engineering student in 1987

Student in the Learning Lab in 1984

Medical lab students in 1985

1985 Officers of the Ladies of Distinction club

1988

A new classroom and laboratory building is completed and opened.

1995

In the spring of 1995, the college opens the East Arcadia Center, enrolling 80 students.

In September, the Small Business Center is established on the Dublin campus.

1997

Dr. John Darrell Page is named president and serves until June 30, 2008.

JobLink Center is established on the main campus, connecting the college to the NC Department of Commerce Division of Workforce Solutions, the Department of Social Services, Vocational Rehabilitation, and the Telemon Corporation.

The college changes from the quarter system to a semester system to facilitate articulation with and transfer to four-year universities.

Construction begins on what will become the Lynn Grey King, Sr. Allied Health Building.

2005

A new building is constructed in East Arcadia.

2006

A new classroom building is completed adjacent to the industrial training facility.

2008

Dr. William Charles Findt becomes president of the college on August 1, 2008.

A \$1 million appropriation from a legislative grant allows expansion of the welding and industrial maintenance buildings.

2010

A \$3 million, 16,000 square feet Student Resource Center is opened.

2009

The infrastructure and foundational strength of the college becomes a priority. The college policies and procedures undergo evaluation and are brought into alignment with state community college standards. Emphasis is placed on strengthening fiscal accountability. The college sets goals to hire highly-qualified faculty and staff members. The actions prepare the college for growth in the 21st century.

2016

BCC student Willie Corbett earns the Dallas Herring Achievement Award, the highest student recognition given to a NC Community College System student.

2017

The Writing Center is established with a grant from the GlaxoSmithKline Foundation.

Trustee Dennis Troy is elected to the National Board of the Association of Community College Trustees.

2015

BCC becomes the area's first nationally certified Distance Learning College.

BCC signs a memorandum of understanding with the Instituto Politécnico Bilingüe Gosén, to facilitate communications and educational opportunities between BCC and Panamanian students.

BCC students maintain a 13 year winning streak at SkillsUSA national competitions.

Discussions begin with the public school system to bring Early College to BCC.

Financial Accountability 2016 - 2017

FY 2016 - 2017 REVENUE

Total Revenue \$13,904,689

FY 2016 - 2017 EXPENSES

Total Expenses \$13,904,689

Bladen Community College is supported by federal, state, and county budgets, grants, and gifts.

2016-2017 FINANCIAL AID

Financial Aid Received	Number of Recipients	Amount
Pell Grants	862	\$2,925,814
Federal Supplemental Educational Opportunity Grant	220	\$60,000
Federal Work-Study	41	\$51,218
Childcare	11	\$24,087
NC Community College Grants	140	\$78,676
NC Educational Lottery Scholarships	72	\$72,545
Targeted Assistance	49	\$4,973
BCC Foundation Scholarships	50	\$40,574
Wells Fargo Scholarship	1	\$500
Bladen County Commissioners Scholarships	21	\$14,862.80
State Employees Credit Union Scholarships	3	\$7,500
Golden LEAF Scholarships	25	\$14,631
Perkins Career & Technical Education Grant		\$66,250
Minority Male Success Initiative		\$18,472
NC Humanities Council Mini Grant		\$1,755
Smoke-free and Tobacco-free Community College Grant		\$3,200
Cannon Foundation		\$140,000
Duke Energy Foundation		\$9,750
NC GlaxoSmithKline Foundation		\$125,000
Bladen County Allocation		\$407,000

CONTINUING EDUCATION STUDENT ENROLLMENT

CURRICULUM STUDENT ENROLLMENT

North Carolina Space Grant award recipient Savannah Schmidt

BCC welding student, Savannah Doyle Schmidt, was awarded the North Carolina Space Grant Community College Science, Technology, Engineering, and Mathematics (STEM) Scholarship.

The Community College STEM Scholarship is based on academic merit and potential for successful matriculation into a 4-year degree program. It is the goal of the scholarship award to foster community college retention in STEM academic tracks through graduation or transfer to a four-year institution, to promote STEM career awareness and workplace skills while recognizing high academic achievement and promise, and to increase participation of all students, including underrepresented minorities, females, and students with disabilities, in STEM-related careers.

“I have always had an interest in learning how to weld,” remarked Schmidt. “I always thought if I ever learned, I would just do little things with it here and there. I never knew that once I signed up, I would love it as much as I do.”

In May of 2017, Schmidt won second place in Job Skills Presentation at the national SkillsUSA competition in Louisville, Kentucky. She plans to compete again in June of 2018.

The national SkillsUSA competition is the world’s largest showcase of skilled trades. More than 15,000 students, teachers, education leaders, and representatives from 600 national corporations, trade associations, businesses and labor unions participate in the event.

The SkillsUSA experience encourages professional growth and creative expression. While Schmidt does not consider herself to be an artist, she does enjoy working with metal.

“The fusion of metals is very fascinating, and seeing what you are creating through your shield is sometimes unbelievable,” she stated. “I have come to love and enjoy everything about it.”

Schmidt hopes to gain applied work experience for a few years after graduation and is considering becoming a Certified Welding Inspector. “I’d love to instruct and hopefully get students involved in SkillsUSA. Maybe I will have a fabrication and welding art business on the side.”

She stated, “I had no clue I would be where I am today and have accomplished so much in this short amount of time. All I did was sign up for a welding class. You never know where God is going to lead you.”

Students Enrolled In Continuing Education Programs - 5,550 duplicated

Students Enrolled In Curriculum Programs - 2,067 unduplicated

Student to Faculty Ratio - 13:1

Average Number of Students per Class - 15

Average Age of Students - 27 years

Number of Associate Degrees Awarded - 181

Number of Diplomas Awarded - 40

Number of Certificates Awarded - 139

Investing in OUR FUTURE...

At Bladen Community College, we are creating the future. We are breathing life into young adults whose dreams for the future are given a real chance to come true. Your financial support coupled with our dynamic and caring faculty, team-up to provide unparalleled opportunities to

invest in the future... **OUR FUTURE.** - Linda Burney, BCC Foundation Director

\$10,000 - \$50,000

BLADEN WE CARE

\$1,000 - \$1,499

Linda Cheney Burney
Ruth Cox and Terry Church
Jo-Anne and William Findt
Four County Electric Membership Corp.
William and Carolyn Scoggins
Charlotte and Daine Smith
Star Telephone
Turn Bull Lumber Company
Hazel and David Williams

\$500.00 - \$999.99

Shirley Clark and Charles Bridger
Lee Anne and Carlton Bryan
Jane and William Cain
BW Greene Properties, LLC
Rachel and Giles Clark
Marcia and David deAndrade
Elizabethtown Rotary Club
First Source Staffing Services, LLC
Lislie and Frank Gemma
Faye Hardin
Jackson Turf, Inc.
Cathy and Tim Kinlaw
Leinwand's, Inc.
Tiina and Robert Mundy
Sharon Natale
Pierce Group Benefits
Prestage Farms, Inc.
Sachs Peanuts
Sampson Bladen Oil
Ray Sheppard
Nancy and Dennis Troy

\$150.00 - \$499.99

Jocelyn and Victor Bahhouth
BB&T
Bladen Gaskins Funeral Home & Cremation Services
Bladen Marine dba White Lake Marine
Charles and Lynn Boney
Denise Bridgers
Rebecca Brown
CAB Marketing, LLC
Sanford Cain
Sylvia and Mac Campbell
Campbell Oil Company, Inc.
Campbell Rentals
Cape Fear Propane - Amerigas
Cape Fear Valley - Bladen Healthcare
Priscilla Causey-Pope
Faye Collins
CresCom Bank
Twyla Davis
Edward Dent
Dickerson's Pharmacy, Inc.
Clayton Dowless
Dupont
Farm Bureau Insurance
First Bank
First Citizens Bank
Friends of Bladen Community College Foundation
Kim Gardner
Gas Mart dba Minuteman Food Mart
Giorgio's Pizza Restaurant
Mary Granger
Greene Brothers Properties
Sondra Guyton
Elizabeth Ann and Ed Harris
Robert Herring
Melanie Hester
Candace and Nash Hester
Hester Grady & Hester, PLLC
Shirley Hough
Lacie Jacobs
JT Cox & Associates Architects
Shannon and Lynn Grey King, Jr.
Ginger and Robert King
Susan and Jeff Kornegay
Barbara and Eddie Knight

\$150.00 - \$499.99

continued

Lacy West Insurance
Lu Mil Vineyard
M&M Auto Sales
Kathy McGurgan
Cynthia McKoy
Becky Melvin
Melvin's Hamburgers & Hotdogs
Ophelia and Oliver Munn-Goins
Online News & Advertising, LLC
Kenneth Oxendine
Kathy and Darrell Page
Mary Anne and Hayes Petteway
Allison and Barry Priest
Thomas Rains
Regal Resort
Virginia and William Reinhold
Lynne and Vinston Rozier
Smithfield - Hog Production Division
Jay Stanley
Systel Business Equipment Co., Inc.
Katherine Taylor
Sharron Thomas
Ashley and Tracey Trivette
John Trogdon
Barbara and William Turner
Regina Valenta
Sally and Clark Valentiner
Shirley Sutton and Tommy Vann
Village Greene Properties
Ward Farms
Ann and Linwood Weeks

up to \$149.99

Silas Acosta
Gabby Alcala-Garcia
Brenda Alford
Amazon Smile
Mary Andrews
Jane Tilden Applewhite
Sharon Autry
Eleanor and Leonard Baptiste
Margaret Ingram and Joan Basoba
Ada and Albert Beatty
Samantha Benson
Pam and Tim Benton
Anne and David Beyer
Elsie Blackwell
Bruce Blansett
Jane Breckenridge
Brenda and William Brisson
Jason Britt
Donald Bryan
Christy Burney
Jeanne Butler
Patrick Butler
Cassidy Campbell
Wesley Campbell
Nancy Cargain

Andrea Carter-Fisher
Cynthia Chisolm
Mark Coleman
Frances Clark
Miriam Clark
Victoria Clark
Sharon Coe
Mary Cole
Christopher Conner
Felisha Council
Geraldine Council
Clejetter Cousins
Aaron Cox, Jr.
Tommy Cox
Randolph Crow
Joyce Daniels
Barbara and Keith Dennis
Niki Dennis
Cecelia Davis
Daniel Davis
Lisa and Casey DeVane
Jessie Devane, Jr.
Shelia Dockery
Crystal Dowd
Marva and Vander Dinkins
Samantha Dyer
Jennifer Farris
Tina Forrester
Heather Garner
Mark Gillespie
Re Gena Gilliam
Tomye and Dicky Glenn
Stephanie Gonzalez
Angela Gore - Attorney at Law
Brenda Gooden
David Gooden
Joyce Gooden
Joy Grady
Pauline Graham
James Green
John Green
Paula H. Greene Attorney
Courtney Gregory
Cierra Griffin
Katrina Harbison
Ginger Harper
Robin and Edwin Herring
Al Hester
Missi Hester
Teresa Hester
Doris Horne
David Humphrey
Susan and Ronald Inman
Kathy and Harvey Iwerks
J. Greene Investments, LLC
Brenda Jessup
Susan Aycock and Jack Johnson
James Johnson
Jennifer Jones
Melinda King
Lenore Lacy
Paul Landschulz
Winnie and Nathaniel Lesane
Audrey Lewis
Brittany Locklear
Pamela Locklear-King
Travis Locklear
Susan Long

Amy Long-Cummings
Angie and Wade Lowry
Rupert Lucas
Todd Lyden
Ann Jessup MacDuffee
Brenda Malloy
Al Marshburn
Timmy Marshburn
Rebecca and Leon Martin
Maynard Law Firm
Christine McDonald
Jerry McDowell
Roxinna McDowell
Glenn McKoy
Lucinda McKoy
Willerease McKoy
Linda and Horace McLean
Fordie McNeil
Maurice Mitchell
William Mitchell
Mary Anne Murphy
Lisa Neal
Sara Neeley
Claire and Tom Nelson
Michelle and Keith Norris
Robin Novak
Elizabeth and Kenneth Packer
Charles Peterson
Samantha and Phillip Pope
Doll and Russell Priest
Joyce Puglia
Ray's Furniture and Jewelry
Sherwin Rice
Wanda Richardson
Junior Rideout
Linda and Maurice Rivenbark
Eloise and Harvey Robinson
Ann Russell
Cheston Saunders
Sue and Jim Schultz
Wendy Sholar
Bridgette Singletary
Opal and Dawson Singletary
Leroy Singletary
Victory Singletary
James Ford and Suzanne Smith
Clint Spivey
S.J. and E.R. Steinbeck
Kathaleen and James Stewart
Joyce and Robert Strickland
Manda Linn Thomas
David Thompson
Roy Thompson
Faye Turner
Cliff Tyndall
Robert Villegas
Diane Vitale
Jay Watson
Althea and Gregory Weaver
Jennifer Whittington
Drew Webster
Yvonne Willoughby
Grace Whitaker
Felisa Williams
Gale West
Ray White
Charles Young

Preparing leaders for
the next fifty years

**Bladen
Community
College**

Student Centered • Future Focused

7418 NC Hwy 41 W PO Box 266 Dublin North Carolina 28332
www.bladenc.edu 910.879.5500