

PRINCE
GEORGE'S
COMMUNITY
COLLEGE

**2018-2019
ANNUAL REPORT**

Prince George's Community
College Celebrates Student
Success, Regional Impact, and
Organizational Excellence

President's Message 2018–2019 Annual Report

Prince George's Community College (PGCC) has completed another outstanding year. I am proud to report that we have made significant progress in accomplishing our goals of increasing student success, raising our impact on the region, and boosting excellence at all levels of this institution.

The dedication and hard work of our Board of Trustees, faculty and staff, alumni, students, nonprofits, local business owners, and community members have secured our position among the top community colleges in the region. I offer my sincere gratitude for the visionary ideas and unfailing support we receive from within our organization and from our many partners. They are pushing this College toward an even greater future. Prince George's Community College will continue to thrive long after my retirement in June, and I am confident that the noble goals of this institution will endure.

This year, the opening of our new Center for Performing Arts (CPA) vastly expanded the opportunities for our students to succeed. This beautiful facility is certified as LEED Gold for its energy-efficient and safe environment. It provides state-of-the-art performance space for those in our dance, music, theatre, and broadcast journalism programs. The 173,000-square-foot center also increases the College's impact on the region, offering residents a convenient new entertainment venue for local, regional, and international performances, along with space that can be leased for various events.

Our Promise Scholarship program has grown significantly since its inception in 2017, increasing opportunities for student success. The first group of scholars selected for the 2017–2018 school year included 95 associate degree students and two continuing education students. In the program's second year, 2018–2019, the number of participants jumped to 195 associate degree students and five continuing education students. Another new group of Promise Scholars selected for 2019–2020 includes 259 associate degree students and three continuing education students who will be pursuing their goals.

The launch of the Navigate advising and registration tool this year is providing students with the information they need to succeed. The new system helps students choose a major that fits their interests and talents, find resources, communicate with their advisers, select courses that fit

their schedule and preferences, and stay on track to a degree or certificate. Navigate also alerts students to critical dates and deadlines for registration, enrollment, and financial aid, further enhancing student success.

An enhanced onboarding process for students was also initiated this year to audit and update communications, reduce the time it takes to generate a new student account, automate Owl Mail notifications, and launch the new student orientation platform.

For the fourth consecutive year, this College was recognized for its commitment to diversity, reflecting our institutional focus on success for all students. The award was presented during the 19th National Role Models Conference, sponsored by Minority Access Inc. The nonprofit organization, based in Hyattsville, Maryland, works to increase diversity, decrease disparities, and reduce incidences of injustice.

We also unveiled a new website design this year. It is easier to navigate and more visually appealing. As part of the process, more than 3,000 webpages were condensed into approximately 300, resulting in a more sustainable content management system and improving the level of excellence within our organization. Other milestone achievements this year at Prince George's Community College include rising enrollment, a higher graduation rate, and more graduates who have chosen to continue their educations through bachelor's and graduate degree programs. The top five transfer schools for our graduates currently include the University of Maryland Global Campus (formerly known as University of Maryland University College); University of Maryland, College Park; Bowie State University; Towson University; and the University of Maryland, Baltimore County.

Yes, we've had a good year here at Prince George's Community College, and I anticipate that many more will follow as we stay the course. Anyone who wants a great education in Prince George's County has access to one, and the College offers financial help and academic support to make it possible. That's a success we can all celebrate as we continue to stay focused on achieving our goals.

Charlene M. Dukes
President

Board Of Trustees' Message

2018–2019 Annual Report

Prince George's Community College (PGCC) continues to impact Prince George's County and the region through its ongoing commitment to serve and inspire the nearly 40,000 students who believe in the possibilities! This year, we celebrated the opening of the Center for Performing Arts and the return of the Bluebird Blues Festival.

For both events, more than 5,000 friends and neighbors descended upon the Largo Campus to welcome the expansion of arts, culture, and educational programming within our communities. We applauded a variety of artists who brought an appreciation of the diversity of our region, shared the talents of local churches and gospel groups with

the Xfinity Gospel Showcase, and rocked to the sounds of Chelsey Green and the Green Project and the soulful sounds of Avery Sunshine. And, after a three-year hiatus, the Bluebird Blues Festival came back to PGCC with performances by Vanessa Collier, Jesi Terrell, Memphis Gold, Full Power Blues, Earth Wind and Fire Tribute Band, and many more.

We are delighted that so many of you were able to hang out with us at the 24th Annual Bluebird Blues Festival.

Our students, faculty, and staff are doing amazing things to support the vision and mission of the College.

of dollars by substituting electronic resources for hard-copy texts. It is undergirded by a new student onboarding system that relies on technology to communicate key messages, respond in kind, and assist

And, as a reminder, the College continues to enhance its physical presence across the landscape of Prince George's County—including University Town Center in Hyattsville, Laurel College Center in Laurel, the Westphalia Training Center in Upper Marlboro, the Skilled Trades Center in Camp Springs, and Joint Base Andrews in Clinton.

Vision—Prince George's Community College is the region's premier center for innovation in learning, community engagement, and strategic partnerships that inspire educational, career, and personal success.

Mission—Prince George's Community College provides affordable, high-quality learning experiences that support personal, professional, and educational development for diverse populations contributing to the economic equity and cultural vibrancy of our community.

We are buoyed by major partnerships with the Prince George's County Public Schools, the United Way of the National Capital Area, the Prince George's Chamber of Commerce, Joe's Movement Emporium, MGM National Harbor, Gaylord Hotels, and Prince George's County Government. In the past year, we have served more than 750 small businesses seeking to build capacity and expand their networks across the region, adding to the economic vitality of our community. More than 2,200 high school students have taken the opportunity to begin college early through seven early/middle college experiences and dual enrollment.

The commitment begins with new and expanding programs and courses in wellness, culinary arts, hospitality, dance, theatre, entertainment technology, and music. It continues with the addition of the use of open-resource educational materials designed to save students hundreds of thousands

students in maintaining a laser-like focus on attaining the associate degree or industry-recognized credential that they are seeking. The focus on continuing professional development supports the talent, expertise, and experiences of our top-notch faculty, administrators, and staff.

We are a College committed to service in our local communities and the greater region. Thank you for being a part of our journey!

Howard Stone

Chair of the Board of Trustees
July 1, 2017–June 30, 2019

Annual Report 2018–2019

A Legacy of Accomplishments.....	6
Student Success.....	8
Regional Impact.....	20
Organizational Excellence.....	34
Financial Reports.....	44
Institutional Advancement.....	46
Grants.....	48
Donors.....	51

A Focus on Change, a Legacy of Accomplishments

Dr. Charlene M. Dukes will be retiring from her post as president on June 30, 2020. During her 13-year tenure as president, she led many changes and oversaw a wide range of accomplishments that position Prince George's Community College for a secure and prosperous future. As president, Dr. Dukes:

- Managed the construction and opening of three new facilities—the Center for Performing Arts, the Culinary Arts Center, and the Center for Health Studies—that enhance the College's impact on the region;
- Oversaw the renovation of Lanham Hall, Bladen Hall, Annex A, the Facilities Management Building, and an expansion of University Town Center and Laurel College Center, as well as the planning for the renovation of Marlboro Hall to begin in January 2020 to meet student needs and support success;
- Launched the Pathways academic mapping program to keep students on track to their degree or certificate, increasing their ability to succeed, and focused on organizational excellence to develop a more efficient and effective administrative structure;
- Partnered with Prince George's County to develop and implement the Promise Scholarship, which funds student tuition and fees not covered by other scholarships or grants to remove financial obstacles for those seeking higher education;

- Launched the first middle college in the state of Maryland, offering students a rigorous dual enrollment opportunity to complete their high school and college degrees in a variety of fields, and added six early/middle college programs;
- Helped establish the National CyberWatch Center headquarters (funded by the National Science Foundation) at Prince George's Community College to lead collaborative efforts to advance cybersecurity education and strengthen the national cybersecurity workforce;
- Established a professional development program to increase opportunities for employees and ease succession; and
- Instituted the College's first Distinguished Alumnae Award.

Under Dr. Dukes' leadership, Prince George's Community College received the following recognitions and awards:

- Was named a White House Champion of Change for the College's commitment to improving completion rates, especially among disadvantaged students, and for developing sector-based partnerships;
- Was one of only 32 community colleges in the nation to be awarded The National Center for Academic Excellence in Information Assurance Two-Year Education certification; and
- Was selected as an Achieving the Dream College for dedication to increasing the number of students who complete their certificate or degree.

Prince George's County Promise Scholarship Program

More than 260 students were awarded Prince George's County Promise Scholarships for the 2019–2020 school year, compared to 200 students in 2018–2019 and 97 students in 2017–2018. The growing number of recipients and a 33 percent increase in the total amount awarded is boosting student success.

Promise Scholarships help full-time students complete their education by covering costs beyond the federal, state, and private scholarships and grants they receive. Students awarded these scholarships are required to maintain a 2.5 cumulative grade point average, participate in a group community service activity each semester in Prince George's County and surrounding areas, and commit to receiving the associate degree.

The first group of Prince George's County Promise Scholars graduated in May 2019.

Maryland Promise Scholarship Program

Starting in the 2019–2020 school year, a new Maryland Community College Promise Scholarship is also available to help students complete their education. This program, based on income, also covers tuition and fees not already covered by other scholarships and grants. Students who receive a Maryland Promise Scholarship are required to attend college full-time, and they must meet the specific requirements of the program to maintain eligibility.

**Allied Health
and Nursing**

**Behavioral and
Social Sciences**

**Business, Industry,
and Entrepreneurship**

Education

**Liberal and
Creative Arts**

**Professional and
Personal Development**

**Public Safety
and Law**

**Science, Engineering,
and Mathematics**

Technology

**Wellness, Culinary Arts,
and Hospitality**

Pathways

With a clear map to success, students are now able to choose their academic and career options with confidence. They also stay on track to achieve their goals faster, saving time and money.

New and returning students can take advantage of Pathways by scheduling an appointment with an adviser at advising@pgcc.edu.

**Your Path
Starts Here**

Leads to a wide
range of program
and courses. Focus
skill building, pers
enrichment and car
growth for
all ages.

Athletic Achievements

The College's baseball team won its third National Junior College Athletic Association (NJCAA) Region XX Championship in a row (2017, 2018, and 2019). Five of the six sophomore team members have signed to continue their academic and athletic activities at four-year colleges. The men's basketball team won the NJCAA Region XX Division III Championship. Six of the seven sophomore team members have signed National Collegiate Athletic Association letters of intent to continue their academic and athletic activities at four-year colleges.

Students earning a place on the NJCAA All-Academic team included Akinyemi Tolulope, outdoor track; Chase Perreault, baseball; Gilbert Nichols, baseball; Jonathan Merino, soccer; and Moetaz Ashkar, men's basketball.

Alexander Morales received recognition as an NJCAA All-American for men's basketball, and Trey Newland earned the NJCAA ABCA/Rawlings Gold Glove as a baseball outfielder.

Austin M. Greier, a goalie on the men's soccer team, is shown.

Performing Arts Student Maya Catoe

Maya Catoe is a well-rounded performing arts student who knows firsthand how much the new Center for Performing Arts is helping students to succeed. As an actor, playwright, and dancer, she appreciates all that the state-of-the-art facility has to offer.

Recalling what it was like before the Center for Performing Arts opened, Catoe cited a production of “Bounce” that she acted in last spring. Written by professor Peggy Yates, the play was rehearsed in a

lecture hall and performed at Rennie Forum. The performances took place in a smaller space, and movements had to be adjusted so that the actors didn’t bump into each other or fall off the stage.

With the opening of the Center for Performing Arts, students now learn and practice their crafts in professional-level environments with high-quality equipment to prepare them for success. This past fall, Catoe took acting classes in the facility’s Black Box Theater, a

dance class in the Dance Studio, and participated in a playwriting experience that allowed her to see her own play performed by professional actors on the Black Box stage. The performance of “I Do But to Who,” about a wedding and secrets at the altar, received positive reviews that have encouraged Catoe to write more plays.

A recent transfer to Indiana University of Pennsylvania has put Catoe on the path to earning dual baccalaureate degrees in theater and sociology. She sees acting in

her future and would like to teach theater and work in the field of art therapy.

Success by the Numbers

More students enrolled. The FY2019 enrollment increased by **4.9 percent** from FY2018. The unduplicated headcount of 37,411 students surpassed the Strategic Plan's target for the year.

The graduation rate increased. The three-year graduation rate for the cohort of first-time, full-time students who enrolled in fall 2015 reached 11 percent, **up 2 percent** from the previous group of students who started at the College in 2014.

Degrees and Credit Certificates Awarded

The top schools where Prince George's Community College graduates transfer:

UMGC

University of Maryland
Global Campus
(formerly University of
Maryland University College)

TU

Towson
University

BSU

Bowie State University

UMCP

University of Maryland,
College Park

UMBC

University of Maryland,
Baltimore County

More students transferred to further their educations. The three-year transfer-out rate for the fall 2015 cohort reached **22 percent**, up from 20 percent for the previous group.

During the 2018–2019 school year, the Student Affairs team processed:

\$33.6

million in financial aid packages (grants, loans, scholarships, and work assistance)

20,000

Placement tests

17,253

Transcripts

24,436

Admissions applications

2,640

Enrollment verifications for credit and continuing education students

26,000+

Academic tests

PGCC-TV Upgrades to 4K

An upgrade to 4K equipment and other renovations have boosted PGCC-TV's production capabilities. As a result, more original educational programming will be available to cable subscribers. Prince George's County funded the \$1 million project.

PGCC-TV is located in Accokeek Hall on the College's Largo campus. The space now includes a new 18-foot production console, an upgraded switcher and graphics system, and a large multiviewer monitor wall. Also new is a custom-designed nine-piece cherrywood news desk that seats up to six people, along with new flooring.

A young woman in a black jacket and red shirt stands in a studio with a green screen background, addressing a group of students seated in a semi-circle. The studio is equipped with professional lighting and sound equipment.

Annual Media Day Features Hands-On Workshops

Students Explore Careers in the Media Arts

PGCC-TV's annual Media Day was held this year in the new Center for Performing Arts. The two-day event is held each November in partnership with Prince George's County Public Schools (PGCPS). Media Day offers middle and high school students the opportunity to explore careers in media arts. It also gives them a chance to consider enrolling in the dual enrollment and mass communication programs offered by Prince George's Community College.

This

The Center for Performing Arts

The new Center for Performing Arts opened with considerable fanfare on September 26, 2019, followed by a weekend of performances and activities. The highlight of the weekend was the 24th Annual Bluebird Blues Festival, back from a three-year hiatus and featuring headliner Vanessa Collier.

Although the building opened for classes on August 26, the formal grand opening ceremony was held a month later. An exciting weekend of shows followed, including comedy performances by Nate Jackson, Rip Michaels, and Jeremy Alsop on September 27, the Bluebird Blues Festival and a gospel showcase on September 28, and an evening of jazz with Avery Sunshine and Chelsey Green and the Green Project on September 29.

The renovated and expanded performing arts center is now a state-of-the-art facility with equipment and space for the College's music, dance, theatre, public relations/journalism, and mass communications programs. The Center for Performing Arts gives students the real-world experiences that they need to succeed in the arts, and also serves as a premier entertainment venue for local, national, and international performances.

OPENING

is your stage!

Student Production Transcends Broadway

“The Wiz” kicked off the inaugural season of academic performances in the 173,618-square-foot Center for Performing Arts. The production of the hit musical that follows Dorothy’s adventures in the Land of Oz gave performing arts students the opportunity to showcase their skills. Photographed is Jada Danner.

The Center for Performing Arts features five venues that accommodate a variety of music, dance, and theater performances throughout the year:

- **Grand Theater**
- **Black Box Theater**
- **Proscenium Theater**
- **Recital Hall**
- **Dance Studio**

These spaces are also available for lease by individuals and organizations for special events. For more information, go to www.pgcc.edu/arts.

The background of the page is a photograph of a wall with significant peeling paint and water damage. A solid purple rectangular box is overlaid on the left side of the image, containing the title and a paragraph of text.

Community Service Activities

Volunteering in the community offers students meaningful out-of-classroom learning opportunities and demonstrates the value of helping others. The Prince George's Community College Office of Service Learning coordinates projects throughout the year to raise student awareness of community needs and social justice issues, and to foster civic responsibility. The College's employees also volunteer in the community through projects organized by the Office of Governance and Diversity on behalf of the Office of the President.

Financial Empowerment Help

During the government shutdown, when many of the region's residents had to face life without paychecks, Prince George's Community College and the United Way Financial Empowerment Center on campus stepped up to help.

A news conference at Prince George's Community College detailed a variety of services available to furloughed government workers. That included budgeting and employment workshops offered by the Financial Empowerment Center, along with financial aid and flexible payment schedules for the College's affected students.

Free tax help, financial coaching, and assistance with small businesses are available to the community throughout the year at the Financial Empowerment Center located on the College's Largo campus. For more information, go to www.pgcc.edu/go/fec to sign up for a workshop, financial coaching, or to volunteer.

At a January news conference on campus, Prince George's County Executive Angela Alsobrooks announced help for furloughed federal workers along with Rosie Allen-Herring, president and chief executive officer of United Way of the National Capital Area and a member of the Prince George's Community College Foundation Board of Directors.

GenCyber Summer Camp

Visitors to the College's GenCyber Summer Camp this year included Advisor to the President Ivanka Trump and Secretary of the Air Force Heather Wilson. During their visit, they observed the camp's 20 middle and high school students participating in hands-on learning activities in the fields of cybersecurity and STEM (Science, Technology, Engineering, and Mathematics).

The camp offers opportunities for low-income and minority students to learn more about fields where career opportunities are growing in the Washington metropolitan area. Funded by the National Security Agency (NSA) and the National Science Foundation (NSF), the summer program also helps increase interest and diversity in the region's cybersecurity workforce.

Children's Developmental Clinic

Prince George's Community College conducts a community service program to help children overcome a range of developmental disabilities. The Children's Developmental Clinic offers sessions where children can participate in one-on-one, individualized training to address learning and other issues. The clinic helps children overcome

language delays, coordination issues, emotional issues, and orthopedic challenges. The clinic also offers language and reading development programs at its location on the College's main campus in Largo.

The Children's Developmental Clinic is operated by the Workforce Development and Continuing

Education division of Prince George's Community College. Student volunteers help during the fall and spring semesters.

For more information, call 301-546-0519 or contact Program Coordinator Susan Gagnon at gagnonsl@pgcc.edu.

Book Bridge Project

Since 2005, the Prince George's Community College Book Bridge Project has brought together students, faculty, staff, and members of the community to share ideas and perspectives about contemporary issues through literature.

The project promotes lively dialogue, critical thinking, and writing about literature. Book Bridge also fosters a greater understanding of the different viewpoints that exist in a diverse community. The program improves student

retention by offering students more contact with faculty, enhances the professional development skills of those who participate, and increases community support for the College and its activities. The director of the Book Bridge Project is Professor Risikat I. Okedeyi.

Book Bridge founder Dr. Mary Brown was honored at a 20th-anniversary lunch reception on November 2, 2018, held at the Culinary Arts Center.

The most recent book selected for the Book Bridge Project was Nnedi Okorafor's Binti series. These award-winning science fiction novellas describe details a young Himba girl's journey to a prestigious university on another planet. Binti's interstellar adventures culminates in a learning experience in how to broker peace.

Technical and Support Staff Organization Award

Marvin G. Palmer
Coordinator, Classroom
and Event Technology

Professional Development Day

Prince George's Community College faculty and staff participate each year in Professional Development and Enrichment Day to gain new knowledge and skills, build community, and celebrate achievements.

This year's theme, "It's Showtime at PGCC," marked the opening of the new Center for Performing Arts and encouraged creative collaboration to enhance service to students. The presentation of awards called attention to the outstanding contributions of faculty and staff. And, for the first time, a new union award was presented.

Union Local 1646 Award

Full-time Collective Bargaining Unit Employee

April K. Salley, administrative associate, was recognized for her dependability and overall expertise in her position in helping students and faculty alike and for representing the outstanding character of the College.

Part-time Collective Bargaining Unit Employee

Clara Holly, testing technician, was recognized for the innovative and insightful way she conducts business, with an outstanding team spirit and commitment to the College's vision and mission.

Administrative and Professional Staff Organization Award

Sabrina M. Thomas, center, Manager, Benefits and Compensation

Faculty Organization Award

Dr. Daniel Collins Cavanaugh
Professor, Humanities

Christina C. McComb
Adjunct Professor, English

Adjunct Faculty Highlights

James McKnight is a chef and adjunct professor who teaches students in the Prince George's Community College Culinary Summer Youth Training Program. He is the director for Culinary at the Job Corps Woodland Center in Laurel, Maryland, and he prepares his students for work in the foodservice industry by teaching workplace ethics and culinary skills. Chef McKnight's dedication to student success has resulted in a 94 percent pass rate for students seeking their Kitchen Cook Certification.

The high quality of the College's adjunct faculty demonstrates excellence within the organization.

Kevin Mortensen has been a motorcycle instructor for Prince George's Community College (PGCC) for the past dozen years, taking on the additional role of Motorcycle Program Manager in 2018. He is certified by the Maryland Motor Vehicle Administration (MVA) and the Motorcycle Safety Foundation (MSF), and he brings high standards and professionalism to his work.

While overseeing motorcycle program curriculums and instructor timesheets, Mortensen also works to meet program equipment needs, ensuring that the motorcycles used in training operate smoothly and efficiently.

This year, Dr. Charlene Dukes wanted to recognize individuals who work tirelessly for the College around the clock. Staff with 10 or more years of service who work in the areas of Facilities Management and Public Safety were presented with President's Medals.

President's Medal Recipients

Terry Barino
Police Officer

Pernell Benjamin
Environmental Service Worker

Kirk Bond
Environmental Service Worker

Peggy Brown
Environmental Service Worker

Doris Butler
Environmental Service Worker

Randall Cooper
Security

Daryck Dupree
Warehouse Rec. Technician

Iris Eaton
Environmental Service Worker

Michael Ellis
Environmental Service Worker

Veronica Fernandez
Environmental Service Worker

Jessie Fowler
Environmental Service Worker

Tanesia Gibson
Security

Rodney Green
Environmental Service Worker

Aaron Hall
Security

Shawna Hardesty
Security

John Hawkins
Environmental Service Worker

Samuel Hayden
Plumber's Helper

Lois Jackson
Environmental Service Worker

Jermaine James
Police Officer

James Jennings
Environmental Service Worker

Arnold Johnson
Environmental Service Worker

Vernon Jones
Environmental Service Worker

Geoffrey Lawson
Environmental Service Worker

Carlos Lopez
Environmental Service Worker

Lavaddia McCain
Environmental Service Worker

Danny McCamley
Security

Titus Mingo
Environmental Service Worker

Juan Portillo
Environmental Service Worker

James Rahman
Environmental Service Worker

Czerney Richardson
Environmental Service Worker

Ana Rivera
Environmental Service Worker

Raymundo Sabas
Environmental Service Worker

Kevin Sherman
Environmental Service Worker

Sarjeet Singh
AC Refrigeration Mechanic

Ronald Smith
Senior Carpenter

Shannon Stamper
Security

Thomas Stidam
Warehouse Rec. Technician

Melvin Sturdivant
Police Officer

Adam Taifouri
Security

James Thanabouth
Security

Renetta Tyree
Environmental Service Worker

Steven Upathambhakul
Environmental Services Worker

Harry Vernon
Emergency Communications
Operator

Karen Watkins-McClung
Emergency Communications
Operator

Alfred Williams
Environmental Service Worker

Raymond Yalung
Security

Multiple Locations for Greater Accessibility

Largo Campus

301 Largo Road
Largo, MD 20774

301-546-7422

In addition to classroom and conference space, the main campus includes a large student center with a bookstore and campus dining services, a library, athletic facilities, and two new centers that support the College's educational, professional, and enrichment opportunities—the Culinary Arts Center and the Center for Performing Arts.

Joint Base Andrews

1413 Arkansas Road
Joint Base Andrews, MD 20762

301-546-8700

This location offers a full range of services, including admissions, placement testing, registration, and academic advising. Associate degrees are offered in accounting, business management, business administration, criminal justice, and general studies. Certificate programs and courses are also provided.

Laurel College Center

312 Marshall Avenue, Suite 205
Laurel, MD 20707

866-228-6110 • 443-518-4162

Laurel College Center is a regional higher education center that is a joint effort by Prince George's Community College and Howard Community College to make education more accessible to residents. The Center, located off U.S. Route 1 next to the Laurel Shopping Center, offers a full range of services, including admissions, placement testing, registration, and academic advising. Associate degrees are offered in teachers' education, business administration, general studies, criminal justice, and applied information technology. Partner institutions that provide students with a seamless journey to a bachelor's degree and beyond include the University of Maryland, College Park; the University of Maryland Global Campus; and Morgan State University.

Prince George's Community College makes it easier for students to access a quality education by offering degree programs, certifications, and courses at a variety of convenient locations. They include:

Skilled Trades Center

6400 Old Branch Avenue
Camp Springs, MD 20748

301-546-0894

Evening classes offered at this location include Building Maintenance Engineer, CFC (Chlorofluorocarbon) Prep and Certification, Core Introductory Craft Skills, Electrical Repairs, Drywall Installation, Plumbing Repairs, Ceramic Tile Installation and Repair, and HVAC (Heating, Ventilation, and Air Conditioning).

University Town Center

6505 Belcrest Road, Suite 125
Hyattsville, MD 20782

301-546-8000

A convenient five-minute walk from the Prince George's Plaza station and Metrorail Green Line, University Town Center serves approximately 2,500 credit and continuing education students each semester. Prince George's Community College offers more than 200 credit courses each semester at this location on weekdays, evenings, and Saturdays. In addition, University Town Center features an on-site bookstore, ESL (English as a Second Language) classes, adult literacy programs, high school diploma options, and workforce development courses.

Westphalia Training Center

9109 Westphalia Road
Upper Marlboro, MD 20774

301-546-0964

Skilled-trades programs and certifications are offered at the College's Westphalia Training Center, where students learn in a hands-on environment. Programs include Building Maintenance, Carpentry, Construction Management, Electrical, Facility Management, HVAC/R (Heating, Ventilation, Air Conditioning, and Refrigeration), Plumbing, Residential Maintenance, Stationary Engineering, and Welding. This location is also the home of TeamBuilders Academy, Construction & Energy Institute, and heavy equipment and automotive programs.

Marlboro Hall Renovation Project

The next big construction project for Prince George's Community College is at its Largo location. A massive three-year renovation of Marlboro Hall will provide high-tech classrooms for students. This project demonstrates the College's ongoing commitment to teaching, learning, and student success, and its progress in achieving organizational excellence at all levels of the institution.

The \$87.5 million project begins January 2020 and is scheduled for completion by July 2022. Funding comes primarily from the State of Maryland and Prince George's County.

The original building was constructed in 1975. The renovation will increase the footprint of Marlboro Hall by almost 60 percent and transform it into a state-of-the-art classroom facility that better meets student needs.

**Statement of
Net Position
Year Ended June 30,
2018 & 2019**

Assets	2018	2019
	as Restated	
Current Assets		
Cash and Cash Equivalents	\$11,005,416	\$50,817,677
Accounts Receivable—Net of Allowances	47,636,750	8,915,407
Grants Receivable	2,375,831	1,956,265
Inventories—at Average Cost	151,003	140,539
Prepaid Expenses	1,865,232	1,875,512
Total Current Assets	63,034,232	63,705,400
Other Assets		
Investments	—	—
Pledges Receivable	—	—
Capital Assets, Net	245,970,009	253,566,925
Total Other Assets	245,970,009	253,566,925
Total Assets	309,004,241	317,272,325
Deferred Outflows	1,355,484	1,066,531
Liabilities		
Current Liabilities		
Accounts Payable and Accrued Liabilities	17,442,068	13,898,096
Compensated Absences	433,937	248,090
Capital Lease Obligations	160,234	15,963
Unearned Revenue	1,620,914	1,537,433
Total Current Liabilities	19,657,153	15,699,582
Noncurrent Liabilities		
Compensated Absences	1,829,750	2,919,895
Capital Lease Obligations	50,938	35,448
Net OPEB Liability	80,852,000	84,830,000
Net Pension Liability	3,753,291	3,658,541
Total Noncurrent Liabilities	86,485,979	91,443,884
Total Liabilities	106,143,132	107,143,466
Deferred Inflows	1,201,263	1,046,132
Net Position		
Net Investment in Capital Assets	244,888,009	249,902,854
Restricted for:		
Expendable:		
Student Loans	181,996	182,413
Scholarships and Fellowships	6,732	6,732
Promise Scholarship	1,437,028	2,171,991
LMBE Program	2,063,735	2,060,444
Health Care Costs	1,485,600	1,907,166
Unrestricted	(47,047,770)	(46,082,342)
Total Net Position	203,015,330	210,149,258

**Statement of
Revenue, Expenses,
and Changes in
Net Position
Year Ended June 30,
2018 & 2019**

Operating Revenues And Expenses	2018	2019
	<i>as Restated</i>	
Operating Revenues:		
Student Tuition and Fees—Net of Scholarship		
Allowance of \$14,283,964 (2018) & \$14,173,422 (2019)	\$25,927,535	\$25,862,609
Federal Grants and Contracts	5,843,469	5,870,153
Auxiliary Enterprises	818,801	811,786
Agency Revenues	192,652	170,632
Other Revenues	428,566	692,393
Total Operating Revenues	33,211,023	33,407,573
Operating Expenses:		
Instructional	39,929,886	41,566,656
Research	157,640	51,894
Public Service	211,054	232,656
Academic Support	22,555,221	26,036,426
Student Services	9,801,143	10,706,109
Institutional Support	25,418,639	28,413,393
Plant Operations and Maintenance	13,060,124	13,691,555
Scholarships and Fellowships	5,263,797	6,061,554
State-Paid Retirement Benefits	6,192,246	6,183,048
Depreciation Expense	13,007,576	11,748,846
Special Events	73,742	52,056
Total Operating Expenses	135,671,068	144,744,193
Operating Income (Loss)	(102,460,045)	(111,336,620)
Nonoperating Revenues (Expenses)		
State of Maryland Appropriations	28,500,296	29,514,627
County Appropriation	39,866,400	42,620,600
Federal Pell Grants	17,330,774	17,084,901
State-Paid Retirement Benefits	6,192,246	6,183,048
Restricted Donations—Scholarships	2,866	—
Restricted Gifts and Grants	3,730,714	4,085,310
State of Maryland Programs	832,310	685,056
Interest Expense	(26,522)	(8,743)
Gain (Loss) on Disposition	—	(419,353)
Net Earnings from Invested Funds	105,078	575,152
County Programs	700,000	700,000
Total Nonoperating Revenues	97,234,162	101,020,598
Income (Loss) Before Other Revenues, Expenses, Gains Or Losses	(5,225,883)	(10,316,022)
Capital Appropriations	59,817,727	17,449,951
Increase In Net Position	54,591,844	7,133,929
Net Position—Beginning of Year, as restated	148,423,486	203,015,330
Net Position—End Of Year	203,015,330	210,149,258

John Simms (left), husband of board of trustees member Oretha Bridgwaters-Simms, and Jerry Mathis (right), a former board of trustees member, were among the more than 700 attendees of the Partners for Success Gala in October. The event was hosted by the Prince George's Community College Foundation at the Gaylord National Resort and Convention Center.

Fiscal Year 2018–2019 Grants Awarded

Grant Name	Funding Source	Grant Manager	Award
Federal Awards			
Establishing a New Cohesive Engineering Curriculum With Space Technology Content for Community Colleges	National Aeronautics and Space Administration	Scott Johnson	\$256,068
Expanding the LibreTexts Project Into the Next-Generation Hub for Construction, Dissemination, and Usage of Open Educational Resource Textbooks	U.S. Department of Education	Christine Barrow	375,000
2018 Upward Bound STEM Supplement	U.S. Department of Education	Korey Dean	40,000
UMBC—CyberCorps Program Renewal and Building Research-Based SFS Relationships Between Community Colleges and Four-Year Schools	National Science Foundation	Casey O'Brien	118,982
Student Engagement and Research on Environmental Fate and Human Exposure	National Library of Medicine	Mark Hubley	12,500
Center for Integrated Quantum Materials—Extension	National Science Foundation	Scott Johnson	30,000
GenCyber Summer Camp 2019	National Security Agency	Foloshade Adeleke	69,240
Total Federal			901,790
State/Local			
FY19 Child Care Career and Professional Development	Maryland State Department of Education	Aretha Williams	\$26,989
FY19 Consolidated Adult Education & Literacy Services Program	State of Maryland Department of Labor, Licensing and Regulations	Jacqueline Walpole	1,973,486
FY19 Refugee English Language Training	MDHS Maryland Office for Refugees and Asylees	Jacqueline Walpole	121,964
FY19 Local CTE Plan for Program Improvement	Maryland State Department of Education	Adrienne Washington	737,921
Pathways in Technology Early College High School (P-TECH) Supplemental College Grant	Maryland State Department of Education	Mara Doss	75,090
Culinary Arts Center Outreach and Student Assistance	Prince George's County Council	Wynnona Ware	40,000
Total State			2,975,450

Grant Name	Funding Source	Grant Manager	Award
Foundation/Corporate			
Entrepreneurial Development Program	Capital One	Ruth Lewis	\$15,000
Financial Empowerment Center	United Way of the National Capital Area	Heath Carelock	165,000
Veterans' Center	United Way of the National Capital Area	Dwayne Bourgeois	30,000
PGCC Holistic Approach to Pathways	Capital One Foundation	Yvette Snowden	149,600
PGCC CashCourse Reimbursement Program	National Endowment for Financial Education	Heath Carelock	300
Prince George's Pathway Partnership for Emerging IT Leaders (Greater Washington Pathways Initiative)	JPMorgan Chase & Co	Christine Barrow	172,482
Prince George's CASH Campaign America Saves Week 2019	Consumer Federation of America	Betty Habershon	600
Maryland Open Source Textbook (M.O.S.T.) Initiative High-Impact OER Mini-Grants	University System of Maryland's William E. Kirwan Center for Academic Innovation	Millegge Mosby, Deidre Thompson, Barbara Warschawski	3,500
Total Foundation/ Corporate			536,482
Other Awards			
Next Step Training and Education Program	Prince George's County Dept. of Social Services	Rhonda Walker	320,000
Engagement of Corporate Leadership in the Maryland Entrepreneurial Ecosystem	University of Maryland, Maryland Technology Enterprise Institute	June Evans	5,000
Mid-Atlantic Teaching of Psychology (MATOP) Conference	American Psychological Association	Diane Finley	1,000.00
The Exchange: Community and Cultural Engagement and the Arts	Prince George's Arts & Humanities Council	LaNiece Tyree	25,000
Southern Management Leadership Program	Hillman Family Foundation	Ruth Lewis	540,771
Verizon Innovative Learning—Supplemental Funds (NACCE)—Verizon Foundation	The National Association for Community College Entrepreneurship Inc.	June Evans	5,045
Total Gifts/Awards			896,816
TOTAL ALL			5,310,538

The Southern Management Leadership program (formerly known as the Hillman Entrepreneur program) develops community leaders through scholarships, mentoring, and internships. Shown are students Yusuf Sadiq and Miladys Gracias.

DONORS

Legacy Circle \$100,000 and UP

Capital One Foundation

JPMorgan Chase & Co

Hillman Family Foundation

United Way of the National Capital Area

President's Circle \$10,000-\$49,999

Capital One Financial Corporation

Kaiser Permanente

CareFirst BlueCross BlueShield

MGM Resorts International

Derick Associates Inc.

Old Line Bank

Charlene M. Dukes

Pepco Holdings Inc.

Educational Systems Federal Credit Union

Prince George's Arts & Humanities Council

Bradley Gillian

Southern Management Corporation

Dean's Circle \$5,000-\$9,999

Clark Construction Group LLC

The Peterson Companies

First Baptist Church of Glenarden

PNC Institutional Asset Advisor

David Harmon

Prince George's Chamber of Commerce

Iron Bow Technologies

Thompson Hospitality

Lanier Electronics Group Inc.

Turner Construction Company

Neall Family Charitable Foundation

Whiting-Turner Contracting Co.

DONORS

Partners \$2,500-\$4,999

The Advisory Board Company

Alliance for Innovation in Education

Bank of America Merrill Lynch

Capital City Chapter Links Inc.

Coakley & Williams Construction Inc.

Comcast

Doctors Community Hospital

Foundation for the Advancement of Music & Education

G.S. Proctor & Associates Inc.

Greater Washington Community Foundation

Artis Hampshire-Cowan

Kollman & Saucier, P.A.

Haden A. and Cathy Land

NAI Michael Companies

V. Dan Palumbo

Pepco An Exelon Company

PepsiCo

Lewis Powell

Prince George's County Board of Education

Prince George's County Public School System

PSA Insurance & Financial Services

Revival Home Care Agency

Sandy Spring Bank

Scott Management Inc.

Soft-Con Enterprises Inc.

Stellex Capital Management

UVS InfoTech

Washington Gas

Washington Suburban Sanitary Commission

Patrons \$500–\$2,499

AFSCME Council 67
American Psychological Association
Angela D. Anderson
William L. Anderson
Beverly J. Anderson
Manuel Arrington
Terri Bacote-Charles
Christine E. Barrow
BeOfficial MG
BNY Mellon
Kim Bobby
Deborah Bowles
Oretha Bridgwaters-Simms
Leah Brome
Cathryn L. Camp
Carrollton Enterprises
Community Youth Advance
Consumer Federation of America
Cynthia A. Cox-Grollman
Angie Crews
Tanya Curtis
Audrey C. Davis
Rassa Davoodpour
Daycon Products Company Inc.
Nassim Ebrahimi
Edgewood Management Corporation
FACTS Management Company
Scheherazade W. Forman
Edwina Gibbs

Sidney L. Gibson
Kenneth Goldberg
Alice Gray
Robert B. Hammond
Charles E. Hansborough
Carlise J. Harris
Robin Hawkins
I.A.T.S.E. Local 22
Ivy Community Charities
Tawann Jackson
Leroy James
Michelle Klein
Caroline Lopez
Lord & Mitchell
Wendy Loren
Ermer R. Lowe
McFarland Consulting Group
Paulett McIntosh
Brenda Mitchell
Lori F. Morris
David C. Mosby
National Council of Negro Women Inc.
Samuel Parker
Clayton Railey
Ready Temp USA Inc.
Joseph D. Redmiles
Louis C. Renaud Jr.
Rich Moe Enterprises LLC
Arlene I. Robinson

Joseph G. Rossmeier
Sharon Saylor
Silver Hill Lions Club
Deonte Smith
Yvette J. Snowden
Rhonda Spells-Fentry
Roderick Spruiell
St. John's Properties
Howard Stone
TCE Incorporated
Brenda D. Teal
The Jewish Federation
of Greater Washington
LaNiece Tyree
Venture Philanthropy Partners
Verizon Foundation
C. Michael Walls
Wayne Gioioso
Dianne A. Whitfield-Locke
Emerald Wilson
Sheila Wilson
Janice L. Wright
Y & B Management
Yellow Rose Foundation Inc.
Kathy Yorkshire
Zonta Club of Mid Maryland

DONORS

Friends \$1-\$499

1st Legacy Group
I. Lynne Adams
Annemarie Agnew
Ali Alavi
Angelena Alexander-Allsup
Mohammed Ali
Cynthia D. Allen
Ennis N. Allen
Belinda Archibald
Laura Ariovich
Tyna Baber
Nadine F. Bailey-Joyner
Beth E. Baldwin
Susan M. Ball
Calvin Bell
Kevin D. Bellamy
Benevity Inc.
Thomas A. Berault
Robert Berry
Barry P. Berube
Susan Biro
Jamie Blackley
William F. Blank
Jane Bonner
Valerie Bowden-Allen
David Bowie
Faith Lee Breen
Miriam Brewer
Ellen D. Brown
Kristal Brown
Dionne Brown
Karen Burks
Marcellus Butler
Diane Butler
Anitra E. Butler-Ngugi
Canaan Baptist Church
Cherry Carter
Cheryl V. Chambers
Juliana H. Chang
Charles Chilcoat III
Antonette Chinn
Vincent P. Cipriani
Mary Claytor
Paul Van Cleef
Elizabeth A. Clune-Kneuer
Andrew Colbert
Crystal Collier
Sharon J. Collins
Community Services Foundation
Gibriella Conteh
Nichole Cooke
Paul Cotton
Anthony Crenshaw
Angela Crenshaw
Sandra Crespin-Melgar
Adrienne M. Crowell
Patricia A. Cunniff
Nicole Currier
Courtney Davis
Shawn Davis
Shiva Davoodpour
William Deevy
Alcene Delacruz
Brian D. DeNard
Barbara R. Denman
Duane DeVance
Angela Dillard
Janet L. Dinkins
David Dixon
Jacquelyn Dorsey
Mara R. Doss
Johnika Dreher
Jeffrey A. Drexler
Cynthia Duckett
Edward A. Duffy
Annie Duong
Mitra Ebrahimi
Bruce Eikenberg
Laura Ellsworth
Kene Emelife
Horatia Fagan
Bettyanne Fale
Mary C. Falkey
Joseph C. Fenrick
Tanilya Ferguson
Veronica Fernandez
Andre Fitch
Eileen Flage
Claudio C. Flage
Fleur de Lis LLC
Candice Floyd
Lane Bryant Floyd
Sonnika Floyd
Janice Ford
William D. Frazier
Melinda J. Frederick
Mount O. Fulcher
Michele D. Gale-Barnes
William N. Gardner
Wendell J. Gaskins
Laketia Gater-Walker
Charlene M. Gatewood
Donna Gaughan-Wilson
Cheryl George
Karen L. Gill
Robert J. Goldberg
Janet Goode-Brown
Sandra L. Gorrell
Randolph Graham
Cynthia M. Graham
Cynthia L. Green
Nancy L. Grinberg
Betty Habershon
Cassandra M. Hall
Veronica J. Hammonds
Richard Hands
Happiminds Foundation Inc.
Doris M. Harris
Leslie Harris
Ruth G. Harris

Raymond Harrod	Tabresha Langham	Victoria Morgan
Shirley Hayden	Hiram G. Larew	Delphine Motley
Heart to Heart Faith Center	Wallace Lassiter	Renee Munir
Donna M. Hill	Leadership Prince George's Inc.	Sabrina Nash
Gloria Holder Jr.	Leslie Lee	M. Salah Negm
Jasmine Hopewell	Lendana Construction Company LLC	Sheryl Nelson
Ogbonna Hopkins	Mary T. Lester-Campbell	Robert Oats
Manzoor Hossain	Velma Lewis	Okechukwu C. Oboh
Howard B. Owens Science Center	Ruth Lewis	Odyssey Cruises
Samuel Howlette	Jannie G. Lindsay	Olayinka Ogbola
Dennis E. Huffman	Jeremy M. Long	Emmanuel Oghogho
Sheron Hunt Garison	Carlos E. Lopez	Omolade Ogunbona
Brenda Hunter	Debra Mahone	William L. O'Hare
Allen Ingling	Shirley Malone	Patricia O. Okorie
Paulette Jackson	Marlene W. Mance	Aimee E. Olivo
Sunnie M. Jackson	Reginald Marcellus	Lorna Oweh
Antony G. Jackson	Pamela Marcus	Stephanie Pair
Elaine Jackson	Anthony Marra	George S. Perkins
Alicia Jackson-Warren	Greta Martin	Deborah L. Peters
John L. Jacobs	Michael Martin	Wanda L. Peterson-Parker
Wayne E. Jacobs	Tyshena Martin-Mongal	Monica M. Peyton
Margaret H. Jenkins	Marylanders for Miller	Jane Pickell
Marshall Johnson	Jerry J. Mathis	Joseph Pindell
Kimberly Johnson	Alemu Balogun Mboya	Shea Pines
Danette Johnson	Suzanne McCarthy	Myriam Placide
Delores Johnson-Cooper	Jayne McCrimmon	Catherine Polcen
Andy D. Jones	Charles McFadden	Wayne Pope
Leslie Jones	William Mcilwain	Martin Powell
Dizella Jones	Carol E. McKinnon	Dawn Powell
Eric Jones	Carleen McLeod	Robert Powell Jr.
Kenneth G. Jones	Gaston L. McNeill	Robert Powell Sr.
Lisa Jordan	Joyce H. McPherson	PPE Casino Resorts Maryland LLC
Leela Kapai	MD Strategic Consulting	Lorna Prince
Robert E. Kendrick	Medsorce Community Service Inc.	Elizabeth G. Proctor
Marcellus Kirkland	Crawford G. Mickles	Steven Queirolo
Cecelia A. Knox	Delores Missouri	R. T. McCalpin & Associates LLC
Gnansi Konan	Anita M. Mitchell	Beverly Reed
Kathy Kraus	Shelby Mitchell	Tammy Reynolds
Eric Lacey	Adrienne Moore	Louis Rhoden
Curtis W. Langford	Karen Marie Moorman	Michele Richardson

DONORS

Friends \$1–\$499

David Robertson
Donte Robinson
John Robinson
Andristine M. Robinson
Senika A. Romulus
Carol Anne Rosen
Thelma Ross
Cheryl A. Rucker
Michael A. Sarzo
Leonard Schuler
LaJuanta Shack
Valerie Shade
Shiple & Horne, P. A.
Simpro Development
and Construction Services LLC
Six Flags America
Kimberly Smallwood
Sean Smith
Crystal M. Smith
James Smith
Tanisha Smith
Donald Smith
Michael Ray Smith
Dennis C. Smith
Jeffrey L. Snodgrass
Opeluwa Solalu
Donald Sparks
Calvin Stanford
Calvin Stansbury
Carol Stopenhagen
Gloria Swan-Frazier
Andrew Szabo Sr.
Terry Tabor
Brenda V. Thaxton
The Society Incorporated
Linda Thomas

Priscilla C. Thompson
Demetrius Thompson
Marilyn W. Thorne
Mirian Torain
TREBOR Alzheimer's
Senior Support Center
Byron Tyler
Juanita Virgil
Sade Walker
Theresa S. Walker
Sheila R. Walker
Chantel Walker
Denise Walker
Jennifer H. Walker
Melvia Wallace
Jacqueline S. Walpole
Leon D. Weaver
Sabrina Wells
Nancy D. West
Joel Whitaker
Kalika Robin White
Germaine Whitehead
Karen Wilcox-Lewis
Sherelle R. Williams
James H. Williams
Theresa Williamson
Floyd E. Wilson
Deborah Wilson
Cynthia Wilson
Dena Wilson
Holly Wilson
Wilson Direct RE Group LLC
Clevester O. Wimbish
Vernon Woods
John Zolldan

ANNUAL REPORT 2018–2019

*The Prince George's Community College
Annual Report is produced once a year based
on fiscal years starting in July and ending in June.*

2019 Board of Trustees

Mr. Howard W. Stone Jr., *Chair*
Mr. Sidney L. Gibson, *Vice Chair*
Ms. Oretha Bridgwaters-Simms
Ms. Aimee E. Olivo
Mr. Samuel J. Parker Jr.
Dr. Rita L. Robinson (deceased January 2019)
C. Michael Walls, Esquire
Mr. Floyd E. Wilson Jr.
Mr. Marcellus Kirkland, *Student Trustee*

Dr. Charlene M. Dukes, *President*
Prince George's Community College

Publication designed by the Office of Communications and Marketing

Angie Crews, *Senior Director*
Courtney L. Davis, *Assistant Director of Public Relations*
André Marschalkó, *Manager of Creative Services*
Michael T. Percy, *Senior Graphic Designer*
Kathy Hofmann, *Assistant Manager of Publications*
Donna Bigler, *Contract Writer/Editor*
Georgii Kolotov, *Campus Videographer/Photographer*
Jati Lindsay, *Freelance Photographer*

Contact

Office of Communications and Marketing
Prince George's Community College
Kent Hall, Room 236
301 Largo Road
Largo, MD 20774
301-546-0916 | Fax: 301-546-7506
www.pgcc.edu
creativeservices@pgcc.edu

@PGCCNEWS

@PGCCNEWS

FACEBOOK/PGCCNEWS

PGCCTV

Help Build a Pathway to Success

Contribute to scholarships and other programs at Prince George's Community College by purchasing an engraved brick for the courtyard of the new Center for Performing Arts or the renovated and expanded Lanham Hall.

A personalized brick becomes a lasting legacy on campus and helps build a pathway to success by funding critical programs.

To purchase a brick or give to the College in other ways, contact the Prince George's Community College Foundation Inc. at foundation@pgcc.edu or visit www.pgcc.edu/go/foundation.

A student actor, Clark Johns, is performing on stage. He is wearing a dark, textured costume with long, flowing hair or a wig. His arms are raised, and he is looking upwards. The background is a warm, reddish-orange color. The lighting is dramatic, highlighting the actor's features and the texture of his costume.

Student actor Clark Johns performs in a production of “The Wiz” at the new Center for Performing Arts.

PRINCE GEORGE'S
COMMUNITY COLLEGE

Prince George's Community College
301 Largo Road
Largo, Maryland 20774-2199
301-546-7422

www.pgcc.edu