Spring Richmonder Connects 2019 Richmonder Big Impact.

PRSRT STD US POSTAGE PAID DILLON, S.C. PERMIT # 83

Be Social With RichmondCC

INSIDE THIS ISSUE

New college certificates coming this fall in solar energy, juvenile justice and more

Page 2

Home for the summer? See what transfer classes you can take!

Pages :

Fall Class Schedule
Pages 4-5

Forklift operator training, notary, electric lineman classes and more!

Pages 6-7

Money available to help you finish!

Page 10

Richmond Community College graduates Katharine Black, Christopher Tooth and Kevin Taylor all received help from the Career & Transfer Center to put them on a successful career path.

Walk-ins Welcome at 'One-Stop Shop' at RichmondCC

The Career and Transfer
Center at RichmondCC is your
one-stop shop to assessing your
skills, writing a resume, being
interview-ready, finding a job
and exploring college transfer
opportunities. We provide resources for career exploration
and planning through tools such
as Career Coach, career fairs, job
search assistance and a yearly
graduation fair. All of these services are available at no charge
to alumni, current students and
the community.

"The Career and Transfer Cen-

ter is designed to assist students with their next step toward their career goal," said Lori McLaughlin, Career and Transfer Center Administrative Assistant. "For some of our students, that next step is finding a job in their field of study. For others, it's transferring to a university to continue their education. Either way, we help make that transition be as smooth as possible."

The Career and Transfer Center can also assist you with gaining

See ONE-STOP SHOP, p.8

Pell Money Available for Summer Classes

Once again, Richmond Community College will be able to offer year-round Pell Grants this summer semester. Last year, more than 450 students took advantage of having financial aid to help pay for summer classes.

Year-round Pell allows students to continue taking

See MONEY, p.12

Joseph David Beam
Jr.'s legacy lives on
with scholarship, putting many on the fast
track to a good career.

See Page 11

New certificates on tap at RichmondCC for juvenile justice, payroll accounting, solar energy and more this fall semester

How do we improve our quality of life? If we want to lose weight, we eat right and exercise. If we want to improve our memory, we need to get enough sleep and deliberately learn new things. If we want more skills, higher pay, and better benefits we get trained and take classes. RichmondCC is your local college to help you make a big impact.

The College has always served our community members with a wide range of goals - some who only want to enter the workforce, others who want to transfer to a four-year university, and those who simply want to further their prospects. Starting 2019 fall, we are excited to offer new certificates to either start your career or add to your skill set.

New Programs

- The Iuvenile Iustice Certificate will prepare students for future work in juvenile and criminal justice and related areas. Students who complete the certificate program can continue their studies in the college's Criminal Justice Technology degree program with credits earned from the certificate.
- The Tax Preparer Certificate is for those interested in tax preparation require-

The Mechanical Engineering Technology and **Automation and Robotics degree programs** have been revamped, giving students more hands-on learning to become better technicians in the field.

ments. The certificate will authorize the recipient to legally prepare and defend tax documents for people and businesses.

• The Payroll Accounting Specialist Cer**tificate** will provide students with the skills essential to run a full payroll accounting sequence.

- The Solar Energy Certificate gives students the skills to get a job working in the renewable energy industry.
- The Low Voltage Certificate prepares students for positions as low voltage electricians specializing in the electronic fire/security industry as alarm-system installers and service technicians.

Additionally, we have revamped our Mechanical Engineering Technology and Automation and Robotics degree programs. The changes will give students in the program more hands-on learning in the field. The changes will provide students skills needed in today's workplace as Mechanical Engineering Technicians.

Please do not delay your education by listening to the nagging voice telling you, "It is too difficult," or "I am too old to go back to school." It is never too late to learn a new set of skills. It is never too late to believe in yourself. After all, Richmond Community College believes in you!

Enroll Now

Call (910) 410-1730 or visit www.richmondcc.edu to learn more.

ADMISSIONS CHECKLIST

- √ 1. Complete the Residency Application https://ncresidency.cfnc.org/residencyInfo/

2. Complete the Admissions Application http://richmondcc.edu/admissions/how-apply

3. Submit your official high school/college transcripts.

4. Apply for Financial Aid https://fafsa.gov/

 \checkmark 5. Speak with an admissions counselor to see if you need to take a placement test. (910) 410-1730 (Hamlet - Main Campus) (910) 410-1831 (Laurinburg - Honeycutt Center)

√ 6. Register for classes.

Richmond Community College

P.O. Box 1189 Hamlet, NC 28345 www.richmondcc.edu

Main Campus

1042 W. Hamlet Ave., Hamlet (910) 410-1700

Honeycutt Center

600 McLean St., Laurinburg (910) 410-1831 or (910) 276-3331

James Building

106 Vance St., Hamlet (910) 410-1771

VISIT US ONLINE!

www.richmondcc.edu

Summer Classes at RichmondCC

University students can get ahead on their college credits by taking classes this summer at Richmond Community College.

Summer classes include many transferable general education courses, which means you can take challenging classes in a smaller college setting with more individualized attention.

General education credits earned at RichmondCC will transfer to your home university and count toward your bachelor's degree. Also, a majority of summer classes are offered online!

The College also offers classes that prepare you to go straight into the workforce to start your career.

Career Classes		
ACC-150	Accounting Software Applications	
ACC-225	Cost Accounting	
BUS-125	Personal Finance	
BUS-139	Entrepreneurship I	
DFT-151	Computer Aided Drafting I	
DFT-153	Computer Aided Drafting III	
DIA-103	Ethical/Legal Issues in Dialysis	
DIA-104	Care of Complex Renal Pt	
DMA-050	Graphs/Equations of Line	
DRE-097	Integrated Reading/Writing II	
DRE-098	Integrated Reading/Writing III	
EDU-114	Intro to Family Childcare	
EDU-161	Intro to Special Education	
ELC-131	Circuit Analysis I	
ELN-229	Industrial Electronics	
ELN-231	Industrial Control	
EUS-130	Electric Utility Print Reading	
EUS-210	Large High Voltage Power Transformers I	
EUS-215	Large High Voltage Power Transformers II	
EUS-240	Substation Ancillary Systems	
HSE-255	Health Problems and Prevention	
MAC-151	Machining Calculations	
MEC-142	Physical Metallurgy	
MED-121	Medical Terminology I	
MED-122	Medical Terminology II	
MED-140	Exam Room Procedures	
NUR-103	Practical Nursing 111	
NUR-113	Family Health Concepts	
PAD-251	Public Finance & Budgeting	
PAD-252	Public Policy Analysis	
WLD-132	GTAW (Tig) Plate/Pipe	
WLD-151	Fabrication I	
-	<u> </u>	

University Transfer Classes				
	University Transfer Classes			
ACA-122	College Transfer Success			
ACC-120	Principles of Financial Accounting			
ACC-120 ACC-121	Principles of Managerial Accounting			
ACC-121 ANT-220				
	Cultural Anthropology			
ART-111 BIO-111	Art Appreciation			
	General Biology I			
BIO-112	General Biology II			
BIO-140	Environmental Biology			
BIO-163	Basic Anatomy & Physiology			
BIO-165	Anatomy & Physiology I			
BIO-166	Anatomy & Physiology II			
BIO-275	Microbiology			
BUS-110	Introduction to Business			
CHM-151	General Chemistry I			
CHM-152	General Chemistry II			
CIS-110	Intro to Computers			
CIS-115	Intro to Programming and Logic			
CJC-111	Intro to Criminal Justice			
COM-231	Public Speaking			
ECO-251	Principles of Microeconomics			
ECO-252	Principles of Macroeconomics			
EDU-216	Foundations of Education			
ENG-111	Writing and Inquiry			
ENG-112	Writing/Research in the Disciplines			
ENG-232	American Literature II			
ENG-242	British Literature II			
ENG-273	African-American Literature			
HIS-131	American History I			
HIS-132	American History II			
MAT-143	Quantitative Literacy			
MAT-152	Statistical Methods I			
MAT-172	Pre-calculus Trigonometry			
MAT-271	Calculus I			
MAT-272	Calculus II			
MUS-110	Music Appreciation			
PED-110	Fit and Well for Life			
PHI-240	Intro to Ethics			
POL-120	American Government			
PSY-150	General Psychology			
PSY-241	Developmental Psychology			
PSY-281	Abnormal Psychology			
REL-110	World Religion			
REL-211	Intro to Old Testament			
REL-212	Intro to New Testament			
SOC-210	Introduction to Sociology			
SOC-213	Sociology of the Family			
SOC-225	Social Diversity			
SPA-111	Elementary Spanish II			
SPA-112	Elementary Spanish I			
SPA-211	Intermediate Spanish I			

Fall Semester 2019

ACCOUNTING

ACC-115 College Accounting

ACC-120 Prin. Of Financial Accounting

ACC-121 Prin. Of Managerial Accounting

ACC-129 Individual Income Taxes

ACC-130 Business Income Taxes

ACC-220 Intermediate Accounting I

AIR CONDITIONING/HVACR

AHR-110 Intro to Refrigeration

AHR-111 HVACR Electricity

AHR-113 Comfort Cooling

AHR-115 Refrigeration Systems

AHR-180 HVACR Customer Relations

AHR-211 Residential Systems Design

AHR-213 HVACR Building Code

ANTHROPOLOGY

ANT-220 Cultural Anthropology

ART

ART-111 Art Appreciation

ART-115 Art History Survey II

ART-121 Two Dimensional Design

ART-131 Drawing I

ASTRONOMY

AST-111 Descriptive Astronomy

BIOLOGY

BIO-111 General Biology I

BIO-112 General Biology II

BIO-140 Environmental Biology

BIO-163 Basic Anatomy & Physiology

BIO-165 Anatomy and Physiology I

BIO-166 Anatomy and Physiology II

BIO-275 Microbiology

BLUEPRINT READING

BPR-111 Print Reading

BPR-121 Blueprint Reading

BUSINESS

BUS-110 Introduction to Business

BUS-115 Business Law I

BUS-121 Business Math

BUS-125 Personal Finance

BUS-137 Principles of Management

BUS-139 Entrepreneurship

BUS-153 Human Resource Management

BUS-230 Small Business Management

CHEMISTRY

CHM-151 General Chemistry I

CHM-251 Organic Chemistry I

COLLEGE SUCCESS

ACA-122 College Transfer Success

COMMUNICATIONS

COM-231 Public Speaking

COMPUTER TECHNOLOGY

CIS-110 Introduction to Computers

CIS-115 Intro to Prog & Logic

CSC-151 Java Programming
CTI-110 Web, Pgm, & DB Foundation

CTI-120 Network & Sec Foundation

CTS-120 Hardware/Software Support

CTS-130 Spreadsheet

CTS-155 Tech Support Functions

CTS-220 Adv Hard/Software Support

DBA-110 Database Concepts

NOS-120 Linux/UNIX Single User

NOS-130 Windows Admin I

CRIMINAL JUSTICE

CJC-111 Introduction to Criminal Justice

CJC-113 Juvenile Justice

CJC-131 Criminal Law

CJC-132 Court Procedure & Evidence

CJC-141 Corrections

CJC-160 Terrorism: Underlying Issues

CJC-221 Investigative Principles

CJC-231 Constitutional Law

CYBER SECURITY

SEC-160 Security Administration I

DRAFTING/DESIGN

DFT-151 CAD I

DFT-153 CAD III

MEC-111 Machine Processes

MEC-130 Mechanisms

MEC-161 Manufacturing Process I

DIALYSIS TECHNOLOGY

DIA-101 Intro to Dialysis

DRAMA

DRA-111 Theatre Appreciation

ECONOMICS

ECO-251 Prin. Of Microeconomics

ECO-252 Prin. Of Macroeconomics

EDUCATION

EDU-119 Introduction to Early Childhood

EDU-131 Child, Family, and Community

EDU-144 Child Development I

EDU-145 Child Development II

EDU-154 Social/Emotional/Behavioral Dev.

EDU-163 Classroom Mgmt. and Instruction

EDU-221 Children with Exceptionalities

EDU-223 Specific Learning Disabilities

EDU-247 Sensory and Physical Disabilities

EDU-248 Developmental Delays

EDU-280 Language and Literacy Experiences

EDU-284 Early Childhood Capstone Prac.

ELECTRICAL

ELC-112 DC/AC Electricity

ELC-114 Commercial Wiring

ELC-118 National Electrical Code

ELC-119 NEC Calculations

ELC-120 Intro to Wiring

ELC-131 Circuit Analysis I

ELC-220 Photovoltaic System Tech

ELECTRIC UTILITY SUBSTATION

EUS-110 Intro to Electric Utility Industry

EUS-215 Large High Voltage Power Transf. II

EUS-225 Electric Utility Safety and Human Prfm. EUS-230 Electric Utility Protective Relaying I

EUS-240 Substation Ancillary Systems

ELECTRONICS

ELN-132 Analog Electronics II

ELN-229 Industrial Electronics

ELN-232 Intro to Microprocessors

ELN-260 Programmable Logic Controllers

ENGINEERING

EGR-250 Statics and Strength of Materials

ENGLISH

ENG-102 Applied Communications II

ENG-111 Writing and Inquiry

ENG-112 Writing/Research in the Disc

ENG-125 Creative Writing I

ENG-232 American Literature II ENG-242 British Literature II

GEOLOGY

GEL-111 Geology

GOVERNMENT

POL-120 American Government

HEALTHCARE MANAGEMENT

HMT-110 Intro. To Healthcare Mgmt.

HMT-210 Medical Insurance

HMT-211 Long Term Care Administration

Fall Semester 2019

HISTORY

HIS-131 American History I HIS-132 American History II

HUMAN SERVICES

HEA-120 Community Health

HSE-110 Intro to Human Services

HSE-112 Group Processes

HSE-123 Interviewing Techniques

HSE-125 Counseling

HSE-225 Crisis Intervention

HSE-227 Children and Adolescents in Crisis

HSE-251 Activities Planning

SAB-110 Substance Abuse Overview

SAB-120 Intake and Assessment

SAB-135 Addictive Processes

SWK-110 Intro to Social Work

SWK-113 Working With Diversity

SWK-115 Community Resources

SWK-214 Social Work Law

INDUSTRIAL MAINTENANCE

HYD-110 Hydraulics/Pneumatics I

HYD-180 Fluid Power in Automation ISC-132 Manufacturing Quality Control MNT-230 Pumps and Piping Systems

MACHINING

MAC-111 Machining Technology I MAC-112 Machining Technology II

MARKETING

MKT-120 Principles of Marketing MKT-227 Marketing Applications

MATH

MAT-110 Math Measurement and Literacy

MAT-143 Quantitative Literacy

MAT-152 Statistical Methods

MAT-171 Precalculus Algebra

MAT-172 Precalculus Trigonometry

MAT-271 Calculus I

MAT-273 Calculus III

MEDICAL ASSISTING

MED-110 Orientation to Medical Assisting

MED-114 Prof. Interactions in Health Care

MED-118 Medical Law and Ethics

MED-121 Medical Terminology I

MED-122 Medical Terminology II

MED-130 Administrative Office Procedures I

MED-150 Laboratory Procedures

MED-270 Symptomatology

MED-272 Drug Therapy

MUSIC

MUS-110 Music Appreciation

MUS-112 Intro to Jazz

MUS-131 Chorus I

NURSING

NAS-101 Nursing Assistant I

NUR-101 Practical Nursing I

NUR-111 Intro to Health Concepts

NUR-211 Health Care Concepts

NUR-212 Health Systems Concepts

OFFICE ADMINISTRATION

OST-131 Keyboarding

OST-137 Office Applications I

OST-184 Records Management

OST-236 Advanced Word Processing

PHILOSOPHY

PHI-215 Philosophical Issues

PHI-240 Intro to Ethics

PHYSICAL EDUCATION

PED-110 Fit and Well for Life

PED-174 Wilderness Pursuits

PED-219 Disc Golf

PHYSICS

PHY-110 Conceptual Physics PHY-151 College Physics I

PROJECT MANAGEMENT

PMT-110 Intro to Project Management

PSYCHOLOGY

PSY-150 General Psychology

PSY-241 Developmental Psychology

PSY-281 Abnormal Psychology

PUBLIC ADMINISTRATION

PAD-151 Intro. To Public Admin.

PAD-152 Ethics in Government

RELIGION

REL-110 World Religion

REL-211 Intro to Old Testament

REL-212 Intro to New Testament

SOCIOLOGY

SOC-210 Introduction to Sociology

SOC-213 Sociology of the Family

SOC-220 Social Problems

SPANISH

SPA-111 Elementary Spanish I

SPA-112 Elementary Spanish II

SPA-211 Intermediate Spanish I

WEB DEVELOPMENT

WEB-141 Mobile Interface Design

WELDING

WLD-110 Cutting Processes

WLD-112 Basic Welding Processes

WLD-115 SMAW (Stick) Plate

WLD-141 Symbols and Specifications

SCAN & GO TO FALL COURSE SCHEDULES

FAST FACTS!

- Starting this fall semester, you can now be co-admitted to RichmondCC and UNCP through the BraveStep Plan.
- The Pathway to Excellence Program provides any qualifying RichmondCC university transfer student guaranteed admission to UNCW.
- WGU is an accredited online university that accepts associate degrees earned at RichmondCC.

CONTINUING EDUCATION

Classes for Personal Enrichment & Workforce Advancement

CONTACT FOR THE FOLLOWING CLASSES

Angineek Gillenwater, WED Programming Director (910) 410-1848 | ajgillenwater@richmondcc.edu | Honeycutt Ctr., Laurinburg

Auto Dealers' License Renewal | Thursday, April 18 | 9 a.m. - 4 p.m. | Cost \$70

This course will provide instruction that meets the six-hour training requirement for individuals renewing their Used Motor Vehicles Dealers' License.

Arc Flash Safety | Friday, April 26 | 9 a.m. - 1 p.m. | Cost \$70

This course is designed to train electricians, maintenance mechanics and machine operators about Arc Flash Safety. Students will be able to properly identify Arc Flash hazards and choose the correct personal equipment to use while working in or around 50V of electricity.

NEC Analysis of Changes 1 & 2 | Friday, May 31 | 8 a.m. – 5 p.m. | Cost: \$70

This course covers chapters 1 and 2 of the National Electric Code and provides updates to changes in the 2017 NEC. NC amendments and revisions to the rules and laws regulating the current NEC will also be taught.

Electric Lineman | June 3 - Aug. 13 | Monday - Thursday, 8 a.m. - 5 p.m. & Friday, 8 a.m. - 12 p.m. | Cost: \$675

The Electrical Lineman course prepares individuals to work as

linemen in the preparation and repair of rural electrical utility service. Course topics include basic elements of electricity, overhead pole and electrical line constructions, safety codes and applications, electric power system, transformer and meter installations, and explorations of underground electrical distribution.

Medical Administrative Assistant | June 3 - Sept. 17 | Online | Cost \$180, plus textbook

In the growing business of healthcare, qualified medical administrative assistants are in high demand. Healthcare professionals rely on skilled administrative assistants for the financial health of their business.

Forklift Operator Certification | Saturday, June 15, or Saturday, Oct. 19 | 8 a.m. – 5 p.m. | Cost \$70

This one-day course will combine classroom instruction and hands-on driving practice to provide you with the knowledge and

skills to operate a forklift safely and professionally.

Vehicle Safety Inspection | Tuesday, June 25, & Wednesday, June 26 | 6 – 10 p.m. | \$70

This two- day course is designed to meet the training and licensing requirements (initial and/or renewal) for the Vehicle Safety Inspection Program administered by the NC Division of Motor Vehicles, Li-

cense and Theft Bureau. This course will prepare you to successfully complete a North Carolina State Safety Inspection and take the state certification exam to become a certified Vehicle Safety Inspection.

Income Maintenance Caseworker | \$125 per class

These courses cover the skills and strategies needed for a career in Human Services, with an emphasis on employment with the N.C. Department of Social Services (DSS). Students will continue their study and practice with NCFAST, a software program used throughout the departments of Health and Human Services and departments of Social Services. Phase 1 classes begin **Aug. 13** in Richmond County and **Aug. 12** in Scotland County.

CONTACT FOR THE FOLLOWING CLASSES

Holly Russell, WED Programming Director (910) 410-1704 | hjrussell@richmondcc.edu | Main Campus, Hamlet

Notary Public | May 11 | 8 a.m. – 3 p.m. | Honeycutt Center, Laurinburg, Rm. 130 | Cost \$70, fee does not include book

This one-day course provides instruction to those who want to become commissioned as a notary public. Upon completion on of this course with a passing exam grade of 80%, a person is eligible to apply with the N.C. Secretary of State Office. Courses are offered monthly.

Fabrication Welding | May 21 - July 16 | 8 a.m. - 4 p.m. | Main Campus, Hamlet | Cost \$180, plus protective wear

In this welding class, you will learn the basic principles of fabrication and gain the welding skills needed to work in construction and auto repair. Upon course completion, you will be able to perform layout activities and operate various fabrication and material handling equipment. Students will need to have a welding helmet, welding gloves and long sleeves.

CONTINUING EDUCATION

CONTINUED FROM P 6

CONTACT FOR THE FOLLOWING CLASSES

Leah Grooms, Allied Health Program Coordinator | (910) 410-1833 legrooms@richmondcc.edu | Honeycutt Center, Laurinburg

Nursing Assistant I

Evening Class: April 29 – Nov. 6 | Mondays & Wednesdays | 6 – 9:15 p.m. | Honeycutt Center, Laurinburg

Day Class: May 20 – July 11 | Monday - Thursday | 8:30 a.m. – 2 p.m. | Main Campus, Hamlet

Evening Class: June 11 – Dec. 19 | Tuesdays & Thursdays | 6 – 9:15 p.m. | Honeycutt Center, Laurinburg

This is a 136-146 contact hour course offered in a traditional classroom setting training program that is used to prepare an individual to successfully complete a state of North Carolina approved competency evaluation examination that allows the nurse aide to be listed on the N.C. Nurse Aide I Regis-

try. Upon successful completion of the course, the student will be able to take the state exam through Pearson VUE for listing and certification with the state of North Carolina.

Note: Prior to clinical and after class begins a criminal background check and drug screen will be submitted through www. CertifiedBackground.com. Applicant is responsible for presenting required documents.

- Registration Fee: \$238 (price subject to change)
- Book Fee: \$71.76 (price subject to change)
- Criminal Background/Drug Screen: \$75
- State Exam Fee: \$101

RichmondCC offers these classes year around.

RICHMOND COMMUNITY COLLEGE

Small Business Center

We offer small business owners and prospective owners free one-on-one counseling, assistance and referrals to appropriate agencies for further counseling. Counseling sessions are confidential and can serve as a sounding board for new ideas and/or concerns for new or existing business.

Small Business Center Director Butch Farrah wofarrah@richmondcc.edu (910) 410-1687

ADULT EDUCATION

Earn Credentials That Will Get You Hired!

• Employability Lab

Learn how to assess skills and limitations, develop a positive self-concept, develop basic employability skills, develop communication and problem-solving skills, and expose yourself to technology used in the workplace. This open lab allows students to attend any offerings of the class as they desire.

DAY	<u>TIME</u>	<u>LOCATION</u>
Monday	8:30 a.m12:30 p.m.	Scotland County ESC Office
Tuesday	9 a.m. – 12 p.m.	Scotland County ESC Office
	& 1 – 5 p.m.	
Tuesday	8:30 a.m 12:30 p.m.	Richmond County ESC Office
Monday & Wed.	8:30 a.m. – 2:30 p.m.	Richmond County ESC Office

• Ready. Set. Work.

Are you interested in a career at Smithfield Packaging, FCC or Plastek? This course may help you gain employment with one of these companies. Fee is waived for individuals who are dislocated or unemployed.

To register or for more information, call (910) 410-1844 between the following times: Monday – Thursday 8 a.m. to 5 p.m. and Friday 8 a.m. to 2:30 p.m.

WorkKeys

WorkKeys is a job skills assessment that helps employers select, hire, train, develop, and retain a high-performance workforce. The WorkKeys exam evaluates your skill levels. The certificate allows individuals to demonstrate their level of skill in the most common skills required for success in the workplace. RichmondCC provides free KeyTrain classes that prepare you to take the WorkKeys exam. WorkKeys assessments are \$15 per section of the exam.

Adult Basic Education (ABE) & High School Equivalency (HSE)

This is a self-paced program where students work individually on an independent study plan while the instructor acts as a facilitator, offering assistance when needed. When your goal is reached in reading, math and language skills, you may move to an ABE preparation class or an Adult High School class. ABE/HSE classes prepare adult students to learn or review basic high school subjects. Classes are offered by RichmondCC both on and off campus. Students are assessed with a practice test, which qualifies them to take the official GED or HiSET test. Students study in five areas – writing skills, social studies, science, reading and mathematics.

FAST FACT: Studies show that on average an adult with a high school credential earns upwards of half a million more over a lifetime than an adult who drops out.

ONE-STOP SHOP

CONTINUED FROM P.1

valuable career-related skills. For our students, we connect them with campus jobs and place them in internships and apprenticeships with local industries and businesses. We also help students develop resumes and interview skills.

The Career and Transfer Center also offers many resources to local employers. It provides businesses with hiring assistance and industry-specific job fairs to help fill open positions.

There's also the College Central Network, which is an online job board for RichmondCC students, alumni and community members. People can search by major, location, degree and many other options to meet specific needs.

These tools are instrumental in connecting RichmondCC with businesses in Richmond and Scotland counties.

Katharine Black

In 2015, Katharine Black of Hamlet graduated from another community college's Criminal Justice program. She decided, however, this wasn't the career path she wanted to take. Two years ago, she came to RichmondCC to earn more business-related credentials.

Today, Katharine is an administrative assistant at Carolina Title Company in Wadesboro. She has an Office Administration certificate and is on her way to earning an additional certificate in Microsoft Office. Before her current full-time job, she was working a campus job as an administrative support specialist in the College's Workforce & Economic Development division.

"I had a little administrative experience from a few jobs in my past, but taking the classes and being a campus worker really prepared me to be professional within an office setting," she said. "Even though I changed my career path, RichmondCC has helped me accomplish my goal of obtaining a great job in the administrative field. Taking advantage of financial aid and the campus jobs program has given me the drive and resources I needed to be successful."

Kevin Taylor

Kevin Taylor of Laurinburg earned an Associate in IT Support from RichmondCC. The 2018 graduate is now working full-time for the Village of Pinehurst as an IT Business Analyst.

"RichmondCC had course offerings that worked with my schedule. I was able to work and spend time with my family," he said. "This is a college that really understands

that folks still need to work and support their families but would also like to have the opportunity to advance their careers or start a new one."

Money for College

78% of students received financial aid in the form of grants and scholarships (2018 – 2019).

RichmondCC provides many services to help students along their educational journey. This was no different for Kevin. He received financial aid and got a campus job.

"Financial aid helped me pay for a lot of my supplies, and I was able to get a job through the Career and Transfer Center working the IT Department's help desk," he said. "The experience I gained from working at the help

FAST FACTS

About the Career & Transfer Center

- 60 employers participated in career/job fairs.
- 1,255 people attended career/job fairs.
- 55% of Curriculum students utilized Career and Transfer Center.
- 176 received resume assistance by Career and Transfer Center.
- 214 received job search assistance by Career and Transfer Center.
- 181 received college transfer assistance by Career and Transfer Center.

2017-2018

desk helped me obtain my current job."

Kevin is continuing his general education classes at RichmondCC before transferring into the online bachelor degree program in Cyber Security and Information Assurance at Western Governors University.

"I've had the best experience at RichmondCC. From the Career and Transfer Center to the IT staff, they all are very helpful and there to assist to you," he added.

In addition to career assistance, RichmondCC also supports students and alumni by developing unique pathways to four-year degrees. Students who first attend RichmondCC and then transfer receive individualized attention in a smaller classroom environment at a significant cost savings.

Patsy Stanley, Director for the Career and Transfer Center, said she maps out transfer pathways that maximize the credits earned at RichmondCC in order to save the student time and money.

In addition to the 16 state universities that fall under the North Carolina Comprehensive Articulation Agreement, RichmondCC has signed many transfer agreements with other four-year institutions, including Western Governors University, The Citadel, Excelsior College, Coker College, Columbia College, Lees-McRae College, Queens University, Gardner-Webb University, Pfeiffer University and Walden

University.

RichmondCC alumni often receive guaranteed scholarships and tuition discounts at many of these schools through the transfer agreements.

Christopher Tooth

Christopher Tooth of Rockingham is currently enrolled in the accounting program at RichmondCC and is on the transfer pathway to Gardner-Webb University for a bachelor's degree in accounting. In addition to accounting, RichmondCC has seven other transfer pathways with Gardner-Webb.

"My long-term goal is to take full advantage of Gardner-Webb's online classes to complete my Bachelor of Science in Accounting," Christopher said. "Richmond Community College has given me all the proper tools to fully prepare me for my future endeavors."

Come See Us!

RichmondCC is proud of the people's lives we have touched by helping get them on the right path to success. For more information, the Career and Transfer Center is located in the Lee Building on the main campus in Hamlet. Patsy Stanley and her staff are ready to help you achieve your educational and career goals.

Call (910) 410-1830 or visit www.richmondcc.edu.

College expands summer camps

Richmond Community College is once again expanding its summer camp offerings, with rising fifth- through 12th-graders invited to attend up to 11 sessions this year between June 17 and Aug. 1.

During RichmondCC's G.R.E.A.T. Summer Camps, kids spend their days operating drones and 3D printing machines, as well as learning about cyber security. Cost is \$30 per camp, which will include lunch each day.

"We have had tremendous success with our previous camps, with growing attendance each year," said Dr. Cynthia Reeves, Associate Dean of Grants and Special Projects at RichmondCC. "So it only made sense to continue to build on the programs."

June Camps

"Coding, 3D Design and Electronics are the three primary disciplines for robotics, so all of our other camps build off of those courses," explained Jeff Epps, CEO of Stemerald City, who assists RichmondCC with the camps.

These topics are offered during the camps in June, so kids who want to take the advanced camps in July will have the necessary prerequisites. Completion of the Coding and 3D Design courses are pre-requisites for five of the seven camps being

Kids who enroll in the G.R.E.A.T. Summer Camps at RichmondCC will get exposed to emerging technologies in a fun environment.

held in July. Many Richmond County public school students may have completed the pre-requisites through courses offered through their middle schools.

- June 17-20: 3D Modeling Level I RichmondCC Main Campus, Hamlet
- June 24-27: Charged Up - RichmondCC Main Campus, Hamlet
- June 24-27: Coding Level I Honeycutt Center, Laurinburg

July Camps

- July 8-11: Coding Level I RichmondCC Main Campus, Hamlet
- July 8-11: Drones RichmondCC Main Campus, Hamlet Students must have previously completed both Coding Level I and 3D Modeling Level I.
- July 15-18: Art of the Polygon RichmondCC Main Campus, Hamlet Students must have previously completed 3D Modeling Level I.
- July 15-18: Geographic Information System Mapping (GIS)

- RichmondCC Main Campus, Hamlet
- July 22-25: Coding Level II RichmondCC Main Campus, Hamlet Students must have previously completed Coding Level I.
- July 22-25: Computer Aided Drafting RichmondCC Main Campus, Hamlet Students must have previously completed 3D Modeling Level I.
- July 22-25: Art of the Polygon

 Honeycutt Center, Laurinburg

 Students must have previously
 completed 3D Modeling Level I.
- July 29-Aug. 1: Cybersecurity RichmondCC Main Campus, Hamlet - Students must have previously completed both Coding Level I and 3D Modeling Level I.

Learning Disguised as Fun

Epps said the goal of the summer camps is to expose youth to careers they may otherwise not know about, while also teaching "soft skills," such as critical thinking and problem solving.

"I like to say we hide the broc-

coli in the mashed potatoes," said Epps. "Kids come out and spend their days with us having fun and thinking they're just playing games and meeting new friends. They don't realize until the camps are over how much they've actually learned. And that transition is fun to watch."

Students are welcome to attend classes in either Scotland or Richmond County, regardless of which county they live in.

How to Sign Up

For more information about RichmondCC's summer camps or to sign up, contact Alicia Butler at (910) 410-1706 or ambutler 979@richmondcc.edu. Visit www.richmondcc/great.com.

Earn national, portable credentials in just a few weeks

RichmondCC strives to offer the most useful credentials to help our students become employable. A two-year degree is not always necessary. Often short-term training will offer students an opportunity for a career, not just a job. This is exactly why we offer NCCER (National Center for Construction Education and Research) credentialing. These credentials combat skilled labor shortages in Richmond and Scotland Counties and across the nation.

RichmondCC currently offers NCCER credentialing in electrical, HVAC, plumbing, and electric lineworker. We are expanding our offerings to include industrial maintenance mechanic, industrial maintenance electrical and instrumentation, and carpentry in the near future. Students earn a national certification in as little as 10 weeks through NCCER.

Jeremy Broady is a recent NCCER Electrical Levels 1-4 student. He took night classes at the Honeycutt Center in Laurinburg while working during the day. After completion, Jeremy had the knowledge and hands-on skills needed to start his career as an electrician's apprentice. As Jeremy progresses in his career, he can become a licensed electrician and run his own crew.

RichmondCC currently offers NCCER credentialing in electrical, HVAC, plumbing, and electric lineworker. We are expanding our offerings to include industrial maintenance mechanic, industrial maintenance electrical and instrumentation, and carpentry in the near future.

In addition to electrical topics, Jeremy was trained in communication skills, resume writing, and interview skills that were essential to him when searching for a job. He is now happier, more fulfilled in his career, and making more money than ever before. Jeremy is just one of many students completing an NCCER certification at RichmondCC.

NCCER's credentials are standardized across each industry. The curriculum and assessments are relevant and applicable, and provide real-world train-

ing needed to work in a specific industry. The credentials are portable and allow hiring managers to check qualifications in a secure database easily. Students will always be able to provide documentation that they have the knowledge and skills learned in an NCCER program.

The U.S. Department of Education reports that students with career and technical education are more likely to be employed than their counterparts with academic credentials, and are significantly more likely to be working in their fields of study.

The shortage of skilled trades labor is increasing wages across many industries at the same time the cost of university education is increasing at an alarming rate. There is no better time to get into a skilled trade. You can get a quicker, less expensive, quality credential that will lead to a less flooded job market with higher wages. There are many options available, with flexible scheduling, and stackable credentials at RichmondCC.

Visit the College's website www.richmondcc.edu for more information.

Money available for RichmondCC students facing financial hardships

Up to \$7 million in federal funds have been made available to students at all 58 community colleges in North Carolina for the 2018-19 academic year through the Finish Line Grant. It assists students who have completed 50 percent or more of their degree or credential overcome emergencies that have gotten in the way

of their graduation and crossing the "finish line."

Richmond Community College has used about \$10,000 from the Finish Line Grant to help students with financial obstacles such as transportation, textbooks, tuition and living expenses that may prevent them from finishing their education. If you are a student at RichmondCC and face unforeseeable financial hardships, be sure to talk to a counselor in Student Services to see if you may be eligible to receive funds from the Finish Line Grant. Finish Line Grants can be used for course materials, housing, medical needs, dependent care or other financial

emergencies that students face through no fault of their own.

Students must be in good academic standing and have completed (or be enrolled in) at least 50 percent of their degree or credential program. The maximum grant per student per semester is \$1,000. Call Student Services at (910) 410-1730.

2nd Chance Scholarship helps many get training, honors Beam's legacy

Former Raiders football player Nakeem McKenzie of Hamlet was taking general college classes at Richmond Community College without any real career plan when he learned about the new Electric Lineman program. Suddenly, he had some direction for his future. He could complete the 10-week training program and be on his way to a stable, high-paying career. What he didn't know at the time is he would have help paying for the class.

Nakeem is among the second wave of Electric Lineman students at RichmondCC. Like Nakeem, all have received funds from the 2nd Chance Scholarship to help pay for the cost of the program.

Since it was established last summer by Judith Beam at RichmondCC, wife of the late Joseph D. Beam Jr., this unique scholarship has paid for books for Basic Law Enforcement Training students and registration fees for many continuing education classes such as electric lineman, welding, plumbing and HVAC. It has covered the certification exam fee for students who successfully completed the Medical Administrative Assistant class.

Angel James of Hamlet was brought to tears when she received the 2nd Chance Scholarship to help pay for her pharmacy technician class.

"I can't tell the scholarship donors enough how big of a blessing this scholarship was for me," Angel said.

The 2nd Chance Scholarship

is giving people a fresh start in a new career or a new set of skills, which is what Mrs. Beam hoped for when she connected with RichmondCC's Foundation to honor her husband's legacy of supporting his community.

Joseph David Beam Jr. July 17, 1922 – Aug. 10, 2012

A son of Joseph D. Beam and Annie Brooks Beam, Joseph grew

up in Hamlet and graduated from Hamlet High School in 1940. He enrolled in the Virginia Military Institute at Lexington, Va., where he completed three years as

BEAM

an honor cadet and was called into the Army from the enlisted reserve corp. He completed flight training at Ellington Field, Texas, and was commissioned as a second lieutenant, receiving the Wings of Aerial Navigator.

Joseph was assigned to Boeing B-17s and completed a combat tour in Italy. He received decorations of Distinguished Flying Cross, Air Medal and additional clusters and eight battle stars.

After being discharged from the Army in 1945, he went to N.C. State University to earn a Bachelor of Chemical Engineering. Joseph was working for J.P. Stevens Inc. when he was recalled to active duty and given eight weeks of refresher training before being sent to Pusan, Korea. He completed a 55-mission combat tour in "Night Intruders"

RichmondCC student Nakeem McKenzie is learning to climb poles and operate a bucket truck in the Electric Lineman program. Nakeem, along with his classmates, received the 2nd Chance Scholarship for this 10-week program that leads to a career in the power industry. For information about enrolling in the next lineman class, see Page 6.

and received an additional Air Medal and Battle Star.

After 12 years in the military, he resigned his commission honorably with a final rank of first lieutenant. He returned to the civilian world and began working again at J.P. Stevens. He was soon recruited by Burlington Industries, where he rose to the position of Executive Vice President. He traveled extensively and went several times around the world covering the various domestic and foreign divisions, including assignments in Japan, the Middle East, Europe and South America. He retired from Burlington in 1982. He is listed in the Who's Who of American Textiles.

Joseph continued to do consulting work in the textile industry for several years after retirement. He and his older son also worked together on development projects on Baldhead Island, Oak Island, High Point, Wilmington and Richmond County.

In the early years of Richmond-

CC, Joseph established the first academic scholarship at the College in honor of his father, Joseph D. Beam. It supported annual engineering or computer science scholarships. He also established the Joseph D. Beam Chair for annual funds to be spent for additional training for faculty or equipment in the engineering department. Also established were the Joseph D. Beam Engineering Award and the Annie Brooks Beam Scholarship, in honor of his mother.

Joseph also served 20 years on the Richmond Community College Board of Directors.

Scholarship Information

For more information about the 2nd Chance Scholarship or establishing a scholarship in honor or in memory of a family member, contact Dr. Hal Shuler, Associate Vice President for Development at RichmondCC, at (910) 410-1807 or whshuler@richmondcc.edu.

Ongoing

Registration is open for the 2019 Summer and Fall Semesters. Complete an application online at www.richmondcc. edu/admissions.

April 16

RichmondCC Choir Spring Concert at 6:30 p.m. at the Cole Auditorium. FREE!

April 17

FAFSA Day from 4 to 7 p.m. at RichmondCC. Get assistance completing your application for federal financial aid.

May 3

Relay for Life at RichmondCC

May 3

Electric Lineman Rodeo from 9 a.m. to 1 p.m. at RichmondCC, main campus, Hamlet. This is a showcase of the skills that our lineman students learn in the program.

May 9

Associate Degree Nursing Class of 2019 Pinning Ceremony at 7 p.m. at the Cole Auditorium

May 11

Graduation, morning ceremony at 11 a.m.; afternoon ceremony at 2 p.m. at the Cole Auditorium. Over 400 degrees and diplomas to be awarded. Tickets required!

May 15

Electric Lineman class gradu-

RichmondCC COLLEGE Big Impact.

YOUR COLLEGE CALENDAR

ation at 10 a.m. at the Cole Auditorium

May 16

Registration deadline for Summer Semester

May 17

Richmond Early College (REaCH) graduation at 6 p.m. at the Cole Auditorium. Tickets required!

May 18

Scotland Early College (SEarCH) graduation at 9 a.m. at Scotland High School. Tickets required!

May 20

Summer Semester begins.

June 18

Adult High School and High School Equivalency graduation ceremony at 6:30 p.m. at the Cole Auditorium

July 16

Practical Nursing Class of 2019 Pinning Ceremony at 7 p.m. at the Cole Auditorium

July 29

Registration for Fall Semester from 9 a.m. to 6 p.m. Come schedule your classes for fall!

Aug. 15

Fall semester begins.

College closed April 19, May 27 and July 4 for holidays!

MONEY

CONTINUED FROM P.1

classes during summer semester and will put them on track to completing their degree faster. The average award last summer was \$1,400.

To determine if you will be eligible for year-round Pell, please visit www.richmondcc. edu/admissions/financial-aid and select the "Year-Round Pell" link. There are several scenarios listed for students to view and

determine which best suits them.

Stop by the Financial Aid office located on the main campus in Hamlet for assistance, or contact our office at (910) 410-1726. You can also visit the Honeycutt Center in Laurinburg and speak with a counselor.

Celebrate Your Special Event at the Cole!

Choose the Cole Auditorium on the campus of Richmond Community College for your next special event.

- **AFFORDABLE** venue that accommodates up to 260 people for sit-down dinners or up to 700 people for stand-up receptions.
- **BEAUTIFUL, SPACIOUS** lobby area for additional seating or entertaining.
- ACCESSIBLE parking for guests.

Booking Information

Contact Joey Bennett — 910.410.1691 coleaud@richmondcc.edu

