

ANNUAL REPORT 2017

**SOUTHERN
CRESCENT**
TECHNICAL COLLEGE

THRIVE
in the Real World.

sctech.edu

Executive Corner

“My mission in life is not merely to survive, but to thrive...” – Maya Angelou

As I write this annual stakeholder letter to you and reflect on the many successes of this past fiscal year, I want to express my sincere gratitude to the entire Southern Crescent Technical College (SCTC) family. My first year at SCTC has been nothing short of amazing and I consider it a privilege and honor to serve the Southern Crescent community.

Over the past year, SCTC has embraced change and steadfastly pushed a commitment to our workforce development mission and our core values. The pages of this annual report illustrate our tremendous work to build a strong community. With a focus on strong academic preparation, student success, state of the art facilities, and great business partnerships our students are able to thrive in the real world.

We thrive from strong academic preparation and student success. It's simple. Our students graduate ready to go to work. The phenomenal dedication of our faculty and staff resulted in SCTC leading the state in the percentage increase of graduating students. We had a 33 percent increase in the number of

associate degrees, diplomas and technical certificates awarded. In addition, our placement rate is 98 percent.

Our dual enrollment program thrives this year with increased high school enrollment. Strong relationships with our local school systems made it easier than ever for high students to take advantage of the opportunity to graduate from high school armed with college credentials.

We continued to build a strong adult education program – serving 1,390 students last year and assisting 294 individuals to earn their GED.

We thrive with state of the art facilities. Three of the most exciting events for the College were a ribbon cutting and an open house for the renovation of Building A on the Flint River Campus and groundbreakings for the Ellis Crossing project for our film program and the second building in Henry County. Ribbon cuttings and groundbreakings are exciting events for SCTC, for they indicate that our campuses are expanding to offer additional programs of study to help our students and community thrive.

In addition to these events, the College opened the Career Advisement and Placement (CAP) Center. The CAP Center created a centralized location for enrollment as well as to assist students academic and career planning. It provides support for students in need of additional resources to ensure success while matriculating at SCTC.

We thrive with great business partnerships and supporters. Our business and community supporters help us to thrive by contributing to the funding for the Ellis Crossing Complex and our second building at our Henry County Center. Both projects received funds through a Special Purpose Local

Option Sales Tax and we are grateful for the support from our citizens and local governments as well as our state legislative delegation.

Financial resources are a vital part of the facilities and programs that help our students thrive. The SCTC Foundation has been a steadfast partner for the College to solicit funds. From July 2016 to June 2017, the SCTC Foundation raised \$1,288,044. Faculty and staff supported the College with over \$38,000 pledged from the internal campaign. The funds raised supported 200 scholarships.

During this year we also received the largest cash donation in our history. The Dundee Community Association gave the College a \$1 million donation to support renovation efforts on the Griffin Campus. In appreciation for this gift, Building 200 on the Griffin Campus was renamed the Dundee Education Technology Center. For their donation and ongoing partnership, the Dundee Community Association received the Benefactor of the Year Award for 2017 awarded by the Technical College Foundation Association.

This has been a fantastic year. And, without your steadfast support for SCTC, our many successes would not be possible. On behalf of the more than 5,000 faculty, staff, and students of SCTC, I thank you for helping our students to thrive in the real world. We are eternally grateful for your continued goodwill, support, and friendship.

A handwritten signature in blue ink that reads "Alvetta Peterman Thomas". The signature is fluid and cursive.

Alvetta Peterman Thomas, Ed.D.
President

Mission Statement

Southern Crescent Technical College, a unit of the Technical College System of Georgia, is an institution of higher education that delivers relevant technical education at the associate degree, diploma, and certificate levels and workforce training programs via traditional and distance learning formats that promote lifelong learning and impact economic development in the west central Georgia region that spans south of Atlanta and north of Macon.

Vision Statement

Southern Crescent Technical College is structured through ongoing assessment and strategic planning to emerge as the preeminent technical college that develops students to become globally work-ready employees through the unification of focused instruction, access to industry-relevant technology and facilities, and a culture of engagement, communication, and support.

Core Values

Southern Crescent Technical College is guided by the practice of the following core values:

- **Academic Excellence**
- **Student Success**
- **Integrity**

Guarantee

Curriculum standards have been developed with direct involvement of business and industry. These standards serve as the industry-validated specifications for each occupational program. The Technical College System of Georgia's guarantee to every one of our students is this: "If one of our graduates educated under a standard program or his/her employer finds that the graduate is deficient in one or more competencies as defined in the standards, the technical college will retrain the employee at no instructional cost to the employee or the employer." This guarantee is in effect for a period of two years after graduation.

Enrollment Highlights

Enrollment Totals:

Credit	6,527	2017 College Total: *11,006	
Adult Education	1,390		
Economic Development	2,029	Total number of graduates from degree, diploma, and/or certificate programs	1,740
Community Education	1,060		

*Totals are unduplicated; however, some individuals may have been served in more than one area. All figures reported are based on the Fiscal Year which includes Fall Semester 2016, Spring Semester 2017, and Summer Semester 2017.

Graduate Placement Rate: 98.4%
Graduate In-Field Placement: 82.9%

Credit Enrollment By County

County	Enrollment
Butts	339
Fayette	497
Henry	1,988
Jasper	72
Lamar	244
Pike	310
Spalding	1,306
Taylor	42
Upson	479
Other	1250
Total	6,527

Adult Education Enrollment By County

County	Enrollment
Butts	33
Fayette	230
Henry	318
Jasper	8
Lamar	93
Pike	13
Spalding	514
Taylor	39
Upson	142
Total	1,390
Total number of GED graduates:	294

Economic Development

Contract Training

Number of Companies Served	173
Number of Trainees	2,029
Number of Hours Trained	25,742

Continuing Education

Training Hours	13,652
----------------	--------

Quick Start

Companies	5
Trainees	750

Community Education

Number of Persons Trained	1,060
---------------------------	-------

ADRIENNE DORE

2017 SCTC EAGLE AMBASSADOR GED GRADUATE

It sounds like such a cliché, but Southern Crescent Technical College really has the ability to change your life. Not long ago, I was working a string of meaningless jobs with no real possibility for fulfillment or advancement. I was certain that I had so much more potential, but I was never able to apply for the jobs that I really wanted because I couldn't check the appropriate box on the application. Struggling to make ends meet, I knew that only an education could provide the life that I desperately wanted for myself and my family. I found the answer to my prayers when I learned about the FREE Adult Education program at Southern Crescent Technical College. The faculty and staff were supportive and encouraging and the classes were just what I needed to gain the knowledge necessary to obtain my GED. Life is always a struggle, but I remained dedicated and focused and I am so thankful to now have the career that I have sought for so long. I would have never felt confident or capable enough to go after the things that I have now if it weren't for the education that I received from Southern Crescent Technical College. Looking back, my only regret is that I waited so long to get started!

*Making Dreams
Come True*

Financial Highlights

Administrative Services

Revenue

State	\$14,042,034.31	40.96%
Federal	\$2,002,095.34	5.84%
Local and Other	\$18,240,071.91	53.20%

TOTAL: \$34,284,201.56

Expenses

Personnel	\$25,156,122.70	79.42%
Operations	\$6,151,017.66	19.42%
Equipment	\$368,660.18	1.16%

TOTAL: \$31,675,800.54

Financial Aid

Funding Source

Funding Source	#Awards	Disbursed
Federal Pell Grant	3,886	\$11,496,397.26
Federal SEOG	423	\$185,138.00
Federal Work-study	81	\$208,038.00
Georgia HOPE Grant	2,832	\$1,894,157.00
Georgia Zell Miller Grant	968	\$1,116,891.00
Georgia HOPE Scholarship	179	\$193,630.00
Georgia HOPE GED Voucher	39	\$18,250.00
Georgia Hero Program	1	\$2,000.00
Georgia Dual Enrollment Program (Tuition)	789	\$725,706.00
Georgia Zell Miller Scholarship	3	\$5,518.00
Student Access Loan-Technical	259	\$498,044.00
HOPE Career Grant	788	\$462,000.00

*Students may have received multiple forms of aid.

*Numbers reported are unaudited totals.

ERIC CAPES

2017 SCTC GOAL WINNER RADIOLOGIC TECHNOLOGY GRADUATE

I was so eager to earn my own way that I dropped out of high school when I was seventeen. I didn't see the value of education and I thought that I was smart enough to figure it all out on my own. It wasn't long before I found myself working a series of dead-end jobs in factories and restaurants just to make ends meet. I was struggling financially but always knew that I was capable of doing so much more with my life. When I discovered that I had a child on the way, I knew that it was time for me to make some serious decisions about my future in order to create a better life for my growing family. I enrolled in the Radiologic Technology program, and it has been one of the best decisions I have ever made. The instructors were so helpful and knowledgeable, and I received a quality, relevant education with the hands-on training that I needed to enter the workforce. I now have a great job in a career that I am passionate about. There was a time when I was unsure of what my future held, but I now have the tools that I need to be successful. I have a totally different outlook on life knowing that I have become someone that my family and my children can be proud of.

*High School Dropout
to Successful Career*

HAKEALI BRODERICK

COMPUTER INFORMATION SYSTEMS GRADUATE

FORMER DUAL ENROLLMENT STUDENT

Throughout my life, I have always been very goal-oriented and ambitious. When I learned of the Dual Enrollment program and the opportunities that it offered, I immediately made a plan and couldn't wait to get started. While my friends were complaining about being bored and stuck in high school, I was taking classes that really interested me while earning college and high school credit at the same time. As a result of these classes and the Dual Enrollment program, I received my high school diploma and my Associate Degree within days of each other. I was eager to join the workforce and start earning a living, and the training that I received at Southern Crescent Technical College allowed me to do just that. Dual Enrollment gave me a jump start on my future, and I now have a great job that I love. My extensive classroom training made me confident, prepared, capable, and ready for my first day of work. Computers have always been my passion, and I am excited to be able to transition into a rewarding career with endless possibilities. Because of Southern Crescent Technical College, I have received a great education, a great job, and I feel like I haven't even tapped into my full potential yet.

*Getting a Jump Start
on a Great Future*

DR. ROSLYN JOHNSON-McCURRY

2017 RICK PERKINS AWARD NOMINEE
EARLY CHILDHOOD CARE & EDUCATION
INSTRUCTOR

What we do within the walls of Southern Crescent Technical College is so much more than just a job. I began my career in technical education initially because it gave me an opportunity to prepare future teachers. It was my hope that I could equip them with the knowledge and skills needed to ensure the optimal development of young children, while simultaneously assisting them in reaching their own career and life goals. As educators, every time we walk into our classroom and we impart knowledge, or provide a listening ear, a strong shoulder, or a healthy balance of challenge, support and encouragement, we are empowering our students to literally transform their lives. We have the unique opportunity to improve the lives of our students by helping them to achieve their goals. Yes, we impact economic and workforce development in the communities that we serve, but the human stories of triumph and success behind that development are what drive me every day. It is my sincere hope that through my students, I am leaving my community and world a better place than I found it. Southern Crescent Technical College is doing great things, and I consider it an honor to be counted among the talented and dedicated faculty members of this great institution.

*Educator
of
Educators*

Board Members

Southern Crescent Technical College Board of Directors

Mr. Charles B. Woodroof, Chair
Mr. Jeff Stribling, Vice Chair
Mr. David Campbell
Ms. Erin Cook
Ms. Kyle Fletcher
Mr. Walker Jordan
Mr. Roger McDaniel
Mr. Michael Powell
Mr. John Rainwater
Ms. Carman Templeton

Spalding County
Upton County
Henry County
Lamar County
Upton County
Jasper County
Butts County
Pike County
Spalding County
Upton County

Information current as of 11/17

Ms. Gretchen Corbin
Ms. Mary Flanders
Mr. Richard Porter
Mr. Frank S. "Chunk" Newman
Mr. Baoky N. Vu
Mr. James F. Gingrey
Dr. Lynn Cornett
Mr. Michael L. "Sully" Sullivan
Mr. Ben I. Copeland, Sr.
Ms. Dinah C. Wayne
Mr. Trey Sheppard
Mr. Jay Cunningham
Mr. Tommy David
Mr. Tim Williams
Mr. Joe W. Yarbrough, Chair
Mr. Ben Bryant
Mr. Doug Carter
Mr. Shan Cooper
Mr. Randall Fox
Ms. Anne Kaiser
Mr. Robert "Buzz" Law
Ms. Sylvia E. Russell
Ms. Shirley Smith
Mr. Phil Sutton

Commissioner
1st Congressional District
2nd Congressional District
3rd Congressional District
4th Congressional District
5th Congressional District
6th Congressional District
7th Congressional District
8th Congressional District
9th Congressional District
10th Congressional District
11th Congressional District
12th Congressional District
13th Congressional District
14th Congressional District
Member at Large
Member at Large
Member at Large
Member at Large
Member at Large
Member at Large
Member at Large
Member at Large
Member at Large

PEGGY CARTER

1980 STATE GOAL WINNER
ADVANCED EMERGENCY MEDICAL
TECHNICIAN STUDENT

EMT, LICENSED PRACTICAL
NURSING GRADUATE

As a result of the training that I received here many years ago, I was fortunate to have a long and rewarding career as a school nurse. Upon my recent retirement, I found myself wanting to regain my EMT certifications that had lapsed and use my skills for the volunteer work that I am now passionate about. In order to get back into the field of emergency medical care, I needed to return for additional training. As the 1980 State GOAL Winner, I knew that Southern Crescent Technical College had an excellent reputation and remained a leader in technical education, just as it had been when I attended years ago. I enrolled in classes once again and am now in my first semester in the Advanced EMT program. The hands-on instruction and real-world knowledge and guidance that I receive from my instructors are second to none. I have a great relationship with my classmates and I enjoy mentoring the young adults in my class. We have an exciting classroom dynamic, and I have found that what I lack in technical ability, I certainly make up for in life experiences. I am excited and proud to return to Southern Crescent Technical College to gain the necessary technical training to embark on this new journey.

*Retraining for
the Next Chapter*

Programs of Study

Associate Degree Programs

Accounting
Air Conditioning Technology
Applied Technical Management
Automotive Technology
Business Management
Business Technology
Computer Programming
Consumer Economics
Criminal Justice Technology
Culinary Arts
Database Specialist
Early Childhood Care/Education
Film Technology
Fire Science Technology
Forensic Science Technology
Health Care Management
Horticulture
Industrial Systems Technology
Logistics and Supply Chain Management
Networking Specialist
Nursing (RN)
Orthopaedic Technology
Paralegal Studies
Paramedicine
Pharmacy Technology
Radiologic Technology
Respiratory Care
Surgical Technology
Web Application Development
Web Site Design/Development

Diploma Programs

Accounting
Air Conditioning Technology
Auto Collision Repair
Automotive Fundamentals
Automotive Technology
Business Management
Business Technology
Carpentry
CNC Technology
Computer Programming
Construction Management
Cosmetology
Criminal Justice Technology
Culinary Arts
Database Specialist
Dental Assisting
Diesel Equipment Technology
Early Childhood Care/Education
Electrical Systems Technology
EMS Professions
Fire Science Technology
Fire Service Professional
Forensic Science Technology
Horticulture
Industrial Systems Technology
Machine Tool Technology
Medical Assisting
Networking Specialist
Paralegal Studies
Paramedicine

Pharmacy Technology
Plumbing and Pipefitting Technology
Practical Nursing
Surgical Technology
Web Application Development
Web Site Design/Development
Welding and Joining Technician

Technical Certificates of Credit

Administrative Support Assistant
Advanced Emergency Medical Technician (AEMT)
Advanced Pipefitting Technician
Advanced Plumbing Technician
Air Conditioning Electrical Technician
Air Conditioning Repair Specialist
Air Conditioning System Maintenance Technician
Air Conditioning Technician Assistant
Auto Electrical/Electronic Systems Technician
Automotive Chassis Technician Specialist
Automotive Climate Control Technician
Automotive Collision Mechanical/Electrical Helper
Automotive Collision Repair Assistant I
Automotive Engine Performance Technician
Automotive Engine Repair Technician
Automotive Refinishing Assistant I
Automotive Refinishing Assistant II
Automotive Transmission/Transaxle Tech Specialist
Basic Pipefitter
C++ Programmer
Cabinet Making Assistant
Catering Specialist
Central Sterile Supply Processing Technician
Certified Construction Worker
Child Development Specialist
CISCO CCNP Specialist
CISCO Certified Entry Network Technician
CISCO Network Specialist
CNC Specialist
Commercial Truck Driving (Class A)
Comp TIA A+ Certified Technician Preparation
Computed Tomography Specialist
Computerized Accounting Specialist
Criminal Justice Fundamentals
Criminal Justice Specialist
Diesel Electrical/Electronic Systems Technician
Early Childhood Care and Education Basics
Early Childhood Exceptionalities
Early Childhood Program Administration
Early College Essentials
Electrical Lineworker
Electrical Technician
Electrocardiography Technology
Emergency Medical Responder (EMR)

Emergency Medical Technician (EMT)
Engineering Drafting Technician
Enrolled Agent
Entrepreneur Management
Film & TV Production – Accounting Assistant
Film & TV Production – Administrative Assistant I
Film & TV Production – Administrative Assistant II
Film & TV Production – Electrical/Lighting Technician I
Film & TV Production – Electrical/Lighting Technician II
Film & TV Production – Grip & Rigging Technician I
Film & TV Production – Grip & Rigging Technician II
Film & TV Production – Hair & Make-up Technician
Film & TV Production – On-Set Production Assistant I
Film & TV Production – On-Set Production Assistant II
Film & TV Production – Scenic Technician I
Film & TV Production – Scenic Technician II
Firefighter I
Firefighter II
Food Production Worker I
Forensic Science Fundamentals
Framing Carpenter
Garden Center Technician
Gas Metal Arc Welding
Gas Tungsten Arc Welding
General Maintenance Mechanic
Georgia Film Academy On-Set Production Asst.
Graphic & Animation Developer
Hair Designer
Health Care Assistant
Health Care Science
Heating & Air Conditioning Installation Technician
Help Desk Specialist
Hemodialysis Patient Care Specialist
Human Resource Management Specialist
Industrial Electrical Controls
Industrial Electrician
Industrial Fluid Power Technician
Industrial Motor Control Technician
Infant/Toddler Child Care Specialist
Information Technology Fundamentals
Intermediate Pipefitting Technician
Intermediate Plumbing Technician
Internet Specialist Web Application Developer
Introduction to Child Care

Landscape Specialist
Lathe Operator
Light Commercial Air Conditioning Specialization
Linux/UNIX System Administrator
Logistics Management Specialist
Logistics Management Technician
Magnetic Resonance Imaging Specialist
Management and Leadership Specialist
Microsoft Network Administrator Technician
Microsoft Office Application Professional
Mill Operator
Mobile App Developer
Nail Technician
Network Support Specialist
Network Technician
Nurse Aide
Office Accounting Specialist
Paralegal Fundamentals
Patient Care Assistant
Payroll Accounting Specialist
Phlebotomy Technician
Photovoltaic Systems Installation & Repair Technician
Pipe Welder
Pipefitting Technology
Plumbers Assistant
Polysomnography Technician
Prep Cook
Programmable Control Technician
Residential Air Conditioning Technician
Service Sector Management Specialist
Shampoo Technician
Shielded Metal Arc Welding
Small Business Management Specialist
Social Media Developer
Supervisory/Management Specialist
Sustainable Urban Agricultural Technician
Tax Preparation Specialist
Technical Specialist
Turfgrass Maintenance Technician
Vertical Shielded Metal Arc Welder Fabricator
Web Front End Developer
Web Site Developer

SCTC Foundation

The Southern Crescent Technical College Foundation, Inc. is a non-profit organization organized under Georgia state law that provides guidance and helps secure funding for Southern Crescent Technical College. The Foundation is governed by a local board of trustees who represent positive leadership and community influence throughout the College's eight-county service area of Butts, Fayette, Henry, Jasper, Lamar, Pike, Spalding, Taylor and Upson. By serving as advisors in the advancement of the College, the Board of Trustees plans and implements resource development activities to improve programs and recognition for Southern Crescent Technical College.

The Foundation is important because it provides Southern Crescent Technical College with the financial support needed to grow. The tie that binds the College and the Foundation is that the Foundation recognizes the unmet need for funding available to technical education.

The Southern Crescent Technical College Foundation, Inc., is fiscally and organizationally separate from the College. Its purpose is to receive private gifts, bequests, and donations and to account for, manage, and help appreciate monies or property submitted to the Foundation. The Foundation also exists to improve the image and expand community awareness of Southern Crescent Technical College. The Foundation's mission, goals, and objectives are consistent with the philosophy, purpose, and strategic plan of the College.

The Southern Crescent Technical College Foundation, Inc., is incorporated under Georgia Law and is financially and organizationally separate from the College. It is classified as a 501(c) (3) organization under the Internal Revenue Code and gifts received may be tax deductible.

Southern Crescent Technical College Foundation, Inc. Board

Mr. Jack Smith, **Chair**
Mr. Tom Gardner, **Vice Chair**
Mr. Hoppy Hopkins, **Secretary**
Mr. Randy Howell, **Treasurer**
Ms. Reshann Adams
Mr. Charles Bentley, **Emeritus**
Ms. Nancy Blake
Mr. Jack Bowdoin
Mr. Robert E. Chappell, Jr.
Ms. Miriam Elsey
Ms. Janice Moore-English
Mr. Todd Feltman
Ms. Carson Gleaton
Mr. Randy Hayes
Ms. Martha Jones
Dr. William Nesbit
Ms. Kathy Oxford
Mr. Lincoln Parks
Mr. Walter Smith
Mr. Evan Stitt
Mr. Ryan B. Tucker
Mr. J. Henry Walker, III, **Emeritus**

Accomplishments

Total number of scholarships awarded from July 2016 – June 2017:

200

Total amount awarded in scholarships from July 2016–June 2017:

\$82,733.00

Total amount pledged by faculty and staff from the internal campaign:

\$38,477.73

The percentage of full-time faculty and staff participating in the internal campaign:

65%

Donation from Dundee Community Association:

\$1,000,000

Total amount raised by the Foundation from July 2016 – June 2017:

\$1,288,044.25

Southern Crescent Technical College is a unit of the Technical College System of Georgia.

The Technical College System of Georgia and its constituent Technical Colleges do not discriminate on the basis of race, color, creed, national or ethnic origin, sex, religion, disability, age, political affiliation or belief, genetic information, disabled veteran, veteran of the Vietnam Era, spouse of military member or citizenship status (except in those special circumstances permitted or mandated by law). This nondiscrimination policy encompasses the operation of all technical college-administered programs, programs financed by the federal government including any Workforce Innovation and Opportunity Act (WIOA) Title I financed programs, educational programs and activities, including admissions, scholarships and loans, student life, and athletics. It also encompasses the recruitment and employment of personnel and contracting for goods and services. The Technical College System of Georgia and Technical Colleges shall promote the realization of equal opportunity through a positive continuing program of specific practices designed to ensure the full realization of equal opportunity. The following persons have been designated to handle inquiries regarding the nondiscrimination policies: Title IX/Equity Coordinator (Griffin Campus, Butts County Center, Henry County Center, and Jasper County Center) Toni Doaty, Assistant Director of Student Services, toni.doaty@sctech.edu, 501 Varsity Road, Mobile Unit 6B, Griffin, GA 30223, 770-228-7382; ADA/Section 504 Coordinator (Griffin Campus, Butts County Center, Henry County Center, and Jasper County Center) Teresa Brooks, Special Services Coordinator, teresa.brooks@sctech.edu, 501 Varsity Road, Mobile Unit 6B, Griffin, GA 30223, 770-228-7258; Title IX/Equity and ADA/Section 504 Coordinator (Flint River Campus) Mary Jackson, Special Services Coordinator, mary.jackson@sctech.edu, 1533 Highway 19 South, Room A-252, Thomaston, GA 30286, 706-646-6224; Title IX/Equity and ADA/Section 504, (Employee complaints) Sharon K. Hill, Director of Human Resources, sharon.hill@sctech.edu, Human Resources, 501 Varsity Road, Griffin, GA 30223, 770-229-3454. Any complaints filed against the Title IX/Equity Coordinator or ADA/Section 504 Coordinator on any campus/center shall be handled by Dr. Xenia Johns, Vice President for Student Affairs, xenia.johns@sctech.edu, 501 Varsity Road, Room 700, Griffin, GA 30223, 770-228-7348.

Southern Crescent Technical College is accredited by the Southern Association of Colleges and Schools Commission on Colleges to award associate degrees. For questions about the accreditation of Southern Crescent Technical College, contact the Commission on Colleges by address at 1866 Southern Lane, Decatur, Georgia 30033-4097, by telephone at (404) 679-4500, or by website at <http://www.sacscoc.org>. For all issues not concerning accreditation, please contact the College directly by address at 501 Varsity Road, Griffin, Georgia 30223, by telephone at (770) 228-7348, or by website at <http://www.sctech.edu>.

GRIFFIN CAMPUS

501 Varsity Road
Griffin, GA 30223
(770) 228-7348

FLINT RIVER CAMPUS

1533 Highway 19 South
Thomaston, GA 30286
(706) 646-6148

Butts County Center

1578 Highway 16 West
Jackson, GA 30233
(770) 504-7590

Henry County Center

300 Lakemont Drive
McDonough, GA 30253
(770) 914-4411

Jasper County Center

112 Industrial Park Drive
Monticello, GA 31064
(706) 468-9930

sctech.edu