

FACT BOOK 2017

**Climb Your Way
To The Top @
Georgia Military College**

CONTENTS

6 Introduction

History, Vision, Mission, Message from the President, Awards & Highlights, and GMC In Focus

12 Leadership

Organizational Chart, Board of Trustees, Senior Administration, The Directors, Division Chairs and Degree Program Coordinators

20 Annual Data: Enrollment and Credit Hours

Enrollment by County, Annual Unduplicated Enrollment, Annual Full-Time Equivalencies (FTE), Annual Credit Hours, and Students by Type

26 Annual Data: Demographics

Annual Enrollment by Gender, Ethnicity/Race, Age, Top 25 High Schools of GMC First Time Freshmen, Dual Enrollment, and Top 25 High Schools of GMC Dual Enrollment Students

30 Fall Data

Full-Time/Part-Time Enrollment, Fall Enrollment by Modality, Fall Enrollment of Students in Remedial Courses (LSS), Enrollment by Term, and Enrollment by Class

35 Student Success Measures

First-Time, Full-Time Retention, First-Time, Part-Time Retention, Three Year Graduation Rate, Three Year Transfer-Out Rate, Number of Graduates and Degrees Awarded, and Degrees Awarded by Program

40 National Surveys

Noel-Levitz (PSOL & SSI) and Community College Survey of Engagement (CCSSE)

42 Student Financial Aid Data

First-Time, Full-Time Students Receiving Financial Aid, Pell Grants, Other Grants, Federal Loans, Undergraduates Receiving Post 9/11 GI Bill Benefits and Department of Defense Tuition Assistance

43 Faculty and Staff Demographics

Total Employees by Occupation Group, Total Faculty, and Total Full-Time Faculty by Academic Rank

44 Athletics

Intercollegiate Athletic Programs and Athletic Achievements

46 Campus State Map and Campus Dean Listing

History of Georgia Military College

Georgia Military College was established in 1879 by act of the Georgia General Assembly “to educate young men and women from the Middle Georgia area in an environment which fosters the qualities of good citizenship.”

The school was originally called Middle Georgia Military and Agricultural College and was ceded state government lands surrounding the Old Capitol Building, which was the seat of government for the State of Georgia from 1807-1868. The Old Capitol Building, then as now, is a central feature of the Milledgeville, Georgia campus and sits on the city’s highest point.

The name of the school was changed to Georgia Military College in 1900. Legislative acts of 1920 and 1922 severed the relationship with the University of Georgia and gave a local Board total power over the operations of the school. In 1930, the official addition of a junior college division to the College-preparatory secondary school finally justified its name. In 1950, the War Department designated the institution a “Military Junior College.” Today Georgia Military College is one of only five United States Military Junior Colleges.

The Georgia Military College of today is made up of a liberal arts multi-campus college and a preparatory school (grades 6-12). The college is a co-educational public institution operating under the direction of a publicly elected Board of Trustees. Georgia Military College is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools (SACSCOC) to award associate degrees and bachelor of applied science degrees.

Vision Statement

In its Vision 2029, GMC will be a nationally recognized leader providing a character-based higher education, improving students’ personal well-being and giving hope for a brighter future.

The vision is achieved by being accessible to any student desiring a character-based college level education, being the best two-year college in the state of Georgia and among the top five in the nation, being nationally recognized as a “best value” college, being recognized as a military friendly school, being nationally recognized in the top ten fastest growing community colleges, being nationally recognized as a leader in the innovation and delivery of individual learning support services, being nationally recognized as a leader in the innovation of programs, and by increasing scholarship endowments to make education affordable.

Mission Statement

The mission of Georgia Military College (GMC) is to produce educated citizens and contributing members of society in an environment conducive to the development of the intellect and character of its students, regardless of location or method of delivery. College students are offered a liberal arts-based, two-year undergraduate curriculum designed to support student attainment of an associate degree and prepare students for transfer to four-year colleges and universities. Students with an associate of applied science degree are offered a curriculum designed to support student attainment of a Bachelor of Applied Science degree. For selected college students who enroll in the Reserve Officer Training Corps (ROTC), and preparatory school students in the Junior ROTC program, GMC includes a military training and education component.

Welcome to Georgia Military College! We adhere to certain educational principles: that the pursuit of knowledge is deserving of sacrifice; that knowledge ought to ripen into wisdom; that whether or not one believes that human beings are the purpose of creation, they are certainly the purpose of education.

Georgia Military College was created by public act of the Georgia State legislature in 1879 and admitted its first class of students in January 1880. During its existence, its mission has remained constant “to develop educated and responsible citizens of this nation”...and we have succeeded! Governors, Presidential Cabinet members, Ambassadors, Senators, Generals, and leaders in government, business, industry, and education...all are reflections of what is taught and learned at this institution.

What each of our distinguished alumni has in common is their devotion to the core values of “Duty” “Honor” “Country.” These values were the basis of the educational experience each enjoyed for over 137 years at Georgia Military College, and they continue to serve as the basic values of each graduates’ daily life. Here, on the historic grounds of the Milledgeville campus, GMC students sharpened their intellect and honed their core values.

Today as our students make their way across the many campuses that comprise Georgia Military College in the twenty-first century, beside each walks an alumnus with whom they share the heritage embodied in the accolade “Character Above All” and the core values of three words to live by: “Duty!” “Honor!” “Country!”

Our expectation is that you will experience the same intellectual and personal growth, commitment to nation, and sense of pride that the legions of men and women who have attended Georgia Military College have manifested. I applaud your decision to advance yourself and extend to you our hands to help you achieve your goals.

Sincerely,

LTJG. William B. Caldwell, IV

William B. Caldwell, IV
Lieutenant General, (USA, Ret.)
President

Message From The President

Awards & College Highlights

CNN MONEY - 9TH BEST COMMUNITY COLLEGE ■ BEST VALUE COLLEGES - 2016 NOMINEE BEST VALUE COLLEGE ■ NATIONAL CHAMPIONS 2014 NATIONAL JUNIOR COLLEGE ETHICS BOWL ■ UNIVERSITY RESEARCH & REVIEW - 2016 BEST VALUE SCHOOL AWARDEE ■ THE COMMUNITY FOR ACCREDITED ONLINE SCHOOLS - 2017 ONE OF NATION'S BEST ONLINE TEACHING PROGRAMS ■ BEST COLLEGES 2017 - #1 BEST GENERAL STUDIES COLLEGE IN GEORGIA

VICTORY MEDIA
DESIGNATED GMC A 2017 "MILITARY FRIENDLY SCHOOL"

Community College Week:
9th Fastest Growing Community College
Top 100 Associate Degree Producers August 2014
Top 100 (33rd) for Number of Associate Degrees for African-American Students

Georgia Military College Online Programs
Online Network Security Program Ranked #3 in the Nation: AffordableCollege.com
Online Psychology Program Ranked #11 in the Nation: AffordableCollege.com
Online Computer Science Program Ranked #12 in the Nation: AffordableCollege.com
Online Information Technology Ranked #12 in the Nation: Best Colleges.com

In addition to the accolades above, Georgia Military College also proudly offers:

No out-of-state tuition

Free tutoring

Small class sizes (average is 18 students)

Open admissions—only a high school diploma or GED required for admission

A vast array of financial aid options

13 campus locations located within Georgia including an online campus

Articulation agreements with 43 four-year colleges and universities, 39 of which provide GMC graduates guaranteed admission, and 17 BAS Articulation Agreements with Technical Colleges in Georgia

Bulldog Bites!

Georgia Military College proudly received its ten year reaffirmation with its accreditor, the Southern Association of Colleges and Schools Commission on Colleges (SACSCOC).

GMC IN FOCUS

GEORGIA MILITARY COLLEGE * ACADEMIC YEAR 2016 - 2017 * IPEDS, ALL GMC LOCATIONS

14,343

Unduplicated Students Enrolled for 2016-2017 Academic Year

8,166

Student Full-Time Equivalencies (FTE)

1,622

Graduates

1,721

Degrees Granted

1,497

First-Time, Full-Time Freshmen during Fall 2016 Term

792

First-Time, Full-Time Transfer Students during Fall 2016 Term

2,131

Dual Enrollment Students
16 Summer through 17 Spring Terms

42%

Students Enrolled in Remedial Math, Reading, and English Courses, Fall 2016

29%

Students Enrolled Fully Online, Fall 2016

60%

Percentage of Pell Grant Recipients
Fall 2015

GENDER STUDENT POPULATION

Males	39%
Females	61%

ETHNICITY/RACE STUDENT POPULATION

African/American	44%
Caucasian	44%
Hispanic	6%
Other	6%

38 STATES & 21 NATIONS REPRESENTED

MILITARY AFFILIATED

Military Family Members	2%
Veterans	5%
Military Active Duty	5%

Published by the Office of Institutional Research, Planning & Effectiveness, September 2017, Georgia Military College

Georgia Military College

As of July 5, 2017

Board of Trustees

CHAIRMAN OF THE BOARD

Mr. Randall A. New
Elected 1991, District 2

VICE-CHAIRMAN OF THE BOARD

Mr. George Hogan, Sr.
Elected 1997, District 5

SECRETARY

Ms. Doris Renfroe
Elected 2005, District 3

TRUSTEE

Rev. Tony Fraley
Elected 2013, District 1

TRUSTEE

Mr. Ken Vance
Elected 2013, District 4

TRUSTEE

Mr. Alberto C. Martinez, Jr.
Elected 2000, District 6

TRUSTEE

Honorable Gary Thrower
Elected Mayor 2015

PRESIDENT
LTG William B. Caldwell, IV, USA (Ret.)

EXECUTIVE VICE PRESIDENT & CHIEF OPERATING OFFICER
BG Curt Rauhut, USA (Ret.)

SR. VICE PRESIDENT, CHIEF ACADEMIC OFFICER, & DEAN OF FACULTY
Mike Holmes, Ph.D.

SR. VICE PRESIDENT, CHIEF FINANCIAL OFFICER
James Watkins

SR. VICE PRESIDENT, CHIEF COLLEGE RELATIONS OFFICER, &
EXECUTIVE DIRECTOR OF THE GMC FOUNDATION
Mark Strom

DIRECTOR OF STAFF
Jeannie Zipperer, J.D.

VICE PRESIDENT FOR ENGINEERING SERVICES
Jeff Gray

VICE PRESIDENT FOR HUMAN RESOURCES
Jill Robbins

VICE PRESIDENT FOR INFORMATION TECHNOLOGY & ENROLLMENT
MANAGEMENT SERVICES
Jody Yearwood

VICE PRESIDENT FOR INSTITUTIONAL RESEARCH, PLANNING & EFFECTIVENESS
Susan Isaac, Ed.D.

DEAN OF STUDENTS & COMMANDANT OF CADETS
LTC Patrick J. Beer, USA (Ret.)

DEPUTY COMMANDANT
COL Steve Pitts, USA (Ret.)

PROFESSOR OF MILITARY SCIENCE
LTC Casey Geist, USA

DIRECTOR OF JUNIOR COLLEGE ATHLETICS
Bert Williams

ASSOCIATE CHIEF ACADEMIC OFFICER
Derek Stone, Ph.D.

PRINCIPAL OF PREPARATORY SCHOOL
COL Pam Grant (GMC)

DIRECTOR OF COMMUNICATIONS
Jay Bentley

QEP CHAIRPERSON
Kara Maddox

Senior
Administration

Executive
Directors

AUGUSTA CAMPUS
Mrs. Shana Reid

COLUMBUS CAMPUS
Holly Arnold

FAIRBURN CAMPUS
BG Rock Donahue, USA (Ret)

FAYETTEVILLE CAMPUS
BG Rock Donahue, USA (Ret)

MILLEDGEVILLE CAMPUS
COL Ralph L. Kauzlarich, USA (Ret)

ONLINE CAMPUS
Jody Yearwood

VALDOSTA CAMPUS
Leslie Hafer

WARNER ROBINS CAMPUS
Ted Ramsdell

Fayetteville Campus 2016

Extension Center Directors

DUBLIN CAMPUS
Priscilla Smith

EASTMAN CAMPUS
Erik Walton

MADISON CAMPUS
Leigh Aldhizer

SANDERSVILLE CAMPUS
Jeffery Berke

STONE MOUNTAIN CAMPUS
Janis Anderson

Madison Campus 2016

Division Chairs & Degree Program Coordinators

Business and Computer Science – Division Chair, Tianna Marynell

Business Administration – Degree Program Coordinator, Tianna Marynell
Computer Information Systems – Degree Program Coordinator, Tianna Marynell
Computer Science—Degree Program Coordinator, Chris Simonavice
Cyber Security— Degree Program Coordinator, Chris Simonavice
Information Technology - Degree Program Coordinator, Chris Simonavice
Logistics Management - Degree Program Coordinator, Tianna Marynell
Business Management B.A.S — Degree Program Coordinator, Tianna Marynell
Supervision and Management B.A.S - Degree Program Coordinator, Tianna Marynell
Supply Chain Management and Logistics B.A.S. - Degree Program Coordinator, Tianna Marynell

Criminal Justice – Division Chair, Lynda Lamarre

Criminal Justice – Degree Program Coordinator, Samuel Akers
Homeland Security and Emergency Management – Samuel Akers
Paralegal Studies - Degree Program Coordinator, Christy James

Humanities and Education – Division Chair, Dianne Wilcox

Education, (Early Childhood) – Degree Program Coordinator, June Underwood
Education (Middle Grades) – Degree Program Coordinator, June Underwood
English - Degree Program Coordinator, Debra Dent
Communication – Degree Program Coordinator, Norman Earls
LSS English and Reading – Coordinator, Kara Maddox
Studio Art – Degree Program Coordinator, Michael Gillies

First Year Experience – Scott Dickson

First Year Experience – Program Coordinator, Scott Dickson

Division Chairs & Degree Program Coordinators

Mathematics – Division Chair, Kelly Weems

General Studies – Program Coordinator, Kelly Weems
LSS Mathematics – Program Coordinator, Ronald Linton
Mathematics – Degree Program Coordinator, Antonio Rodriguez

Natural Sciences – Division Chair, Randy Elvidge

Biology – Degree Program Coordinator, Mark Fairbrass
Pre-Nursing - Degree Program Coordinator, Brandi Jones
Problem Solving Competency –Core Competency Coordinator, Randy Elvidge

Social and Behavioral Sciences – Division Chair, Lynda Lamarre

History - Degree Program Coordinator, Rob Sherwood
Political Science – Degree Program Coordinator, Sara Jeffords
Psychology - Degree Program Coordinator, Brenda Davis
Social Work - Degree Program Coordinator, Pat Willis
Sociology - Degree Program Coordinator, Shirley Siegel

Bulldog Bites!

2017 brought Lynda Lamarre to the CRJ/SOC SCI divison chair position, replacing John Swann. We appreciate all of John's hard work, and we wish Lynda well in the upcoming year!

ANNUAL & FALL DATA

Enrollment by County
Unduplicated Enrollment
Full Time Equivalencies (FTE)
Credit Hours
Students by Type

Gender, Ethnicity/Race, and Age
Top 25 High Schools of GMC's First-Time Freshmen
Dual Enrollment
Top 25 High Schools of Dual Enrollment

Fall Enrollment Full-Time/Part-Time
Fall Enrollment by Modality
Fall Students in Remedial Courses (LSS)
Enrollment by Term
Enrollment by Class

First-Time, Full-Time Retention
First-Time, Part-Time Retention
Three Year Graduation Rate
Three Year Transfer-Out Rate
Graduates & Degrees Awarded
Degrees Awarded by Program

...nce ...
...nd preparato
...g and education comp... mission o
...uted citizens and contributing members of s
...ent of the intellect and character of its stud
...ge students are offered a liberal arts-based, two
...oport student attainment of an associate degree
...and universities. Students with an associate o
...to support student attainment of a Bachelor
...to enroll in the Reserve Officer Training Cor
...the Junior ROTC program, GMC includes a r
...sion of Georgia Military College (GMC) is to
...ociety in an environment conducive
...ardless of location or method of d
...ergraduate curriculum designed to s
...ents for transfer to four-year colleges a
...egree are offered a curriculum designed to
...e degree. For selected college students wh
...reparatory school students in the Junior
...education component. The mission
...citizens and contributing members
...of the intellect and character of its s
...ents are offered a liberal arts-bas
...nt at ...-belor

**Enrollments by County:
Top 25**

Lowndes	1,753
Houston	1,601
Columbia	1,272
Richmond	1,038
Fulton	1,018
Baldwin	785
Fayette	683
Muscogee	555
Bibb	516
Clayton	310
Washington	289
Laurens	267
Peach	239
Dekalb	208
Jones	198
Henry	195
Cobb	158
Morgan	151
Berrien	150
Putnam	143
Coweta	122
Wilkinson	117
Dodge	114
Cook	112
Gwinnett	111

**Top 25 High Schools of GMC First-Time Freshmen
2016 - 2017**

Lowndes High School	260
Valdosta High School	166
Northside High School	163
Baldwin High School	143
Evans High School	123
Warner Robins High School	111
Washington County High School	108
Jones County High School	97
Houston County High School	90
Lakeside High School	87
Veterans High School	73
Sandy Creek High School	63
Fayette County High School	63
Greenbrier High School	58
Perry High School	56
Dodge County High School	56
Creekside High School	56
Morgan County High School	55
Grovetown High School	53
Georgia Military College High School	52
Cross Creek High School	52
West Laurens High School	49
McIntosh High School	49
Langston Hughes High School	47
Berrien High School	46

GED	377
-----	-----

Dual Enrollment

Dual Enrollment is a program for students to attend a postsecondary institution full- or part-time during their junior and/or senior year of high school and receive high school credit and college credit simultaneously while attending college classes.

Bulldog Bites!

With the strategic planning effort to increase dual enrollment students, GMC grew its enrollments 496% since 2014-2015 and had 24 Dual Enrollment Graduates.

Top 25 High Schools of GMC Dual Enrollment Students 2016 - 2017

Baldwin High School	159
Georgia Military College High School	126
Lowndes High School	99
Pebblebrook High School	75
Valdosta High School	74
Washington County High School	73
Langston Hughes High School	64
Houston County High School	55
Tri-Cities High School	53
Chestatee High School	49
Perry High School	49
Sandy Creek High School	43
North Clayton Comprehensive High School	36
Jones County High School	36
Veterans High School	35
Creekside High School	35
Lamar County Comprehensive High School	34
East Laurens High School	33
Social Circle High School	33
Jasper County High School	32
Georgia Cyber Academy	29
West Lake High School	29
Evans High School	28
Oconee County High School	27
Dublin High School	26

Home School	70
-------------	----

Georgia Military College recognizes the need to provide academically talented high school students with opportunities for acceleration of their formal academic programs. This recognition has led to the development of the dual enrollment program in which the student, while continuing his/her enrollment in high school as sophomore, junior or senior, enrolls in courses for college credit.

Enrollment by Term

STUDENT SUCCESS

Graduation Rate - Three Year (150%) First-Time, Full-Time Students

Transfer-Out Rate - Three Year (150%) First-Time, Full-Time Students

Annual Number of Graduates and Degrees Awarded

Bulldog Bites!

In an effort to assist students and retain them, GMC implemented a new Academic Alert program at its Valdosta and Columbus campuses in spring 2017. If successful, then this program will grow to the other campuses.

DEGREES
AWARDED
BY
PROGRAM
2016 - 2017

Program	AA	AS	AAS	Total
Behavioral Science*	0	1	0	1
Biology	3	57	0	60
Business Administration	27	252	0	279
Computer Information Systems	0	0	6	6
Computer Science	0	11	0	11
Criminal Justice	9	91	8	108
Education (Secondary)	1	12	0	13
Education (Middle Grades)	4	16	0	20
Education (Early Childhood)	15	90	0	105
English	5	0	0	5
General Studies	18	358	29	405
History **	8	6	0	14
Health and Physical Education	0	22	0	22
Homeland Security/Emerg. Mgmt.	1	22	0	23
Human Communication	4	12	0	16
Information Technology ***	5	37	0	42
Logistics Management	3	31	0	34
Mass Communication	8	21	0	29
Mathematics	1	19	0	20
Paralegal Studies	5	20	0	25
Political Science	2	4	0	6
Pre-Nursing	17	290	0	307
Psychology	10	84	0	94
Social Work	3	38	0	41
Sociology	1	31	0	32
Studio Art	3	0	0	3
TOTALS	153	1,525	43	1,721

* The closures of the AA and AS degree programs in Behavioral Science were effective August 2012.
** The closure of the AS degree program in History was effective August 2015 (the AA remains active).
*** The closure of the AA degree program in Information Technology was effective August 2015.
The closure of the AS in Information Technology was effective August 2016.

NOEL-LEVITZ PRIORITIES SURVEY FOR ONLINE LEARNERS (PSOL)

In the spring 2014 term, Georgia Military College added a new Noel-Levitz survey called the Priorities Survey for Online Learners (PSOL). The baseline data gathered demonstrated that GMC’s student satisfaction for its online learners was the same as the National Cohort group in all categories but one. Student satisfaction in Enrollment Services scored lower than the National Cohort group. By spring 2016, the Online Campus increased its means to that of the National Cohort in all categories. The Online Campus continues to use this information to plan improvements for its students in these areas with the goal of exceeding the National Cohort group.

NOEL-LEVITZ - PRIORITIES SURVEY FOR ONLINE LEARNERS		
	Student Satisfaction Spring 2014	Student Satisfaction Spring 2016
Institutional Perceptions	5.88	6.63
Academic Services	5.90	6.59
Instructional Services	5.99	6.55
Enrollment Services	5.67*	6.67
Student Services	5.63	6.58
* Difference statistically significant at the .05 level below the Noel-Levitz National Cohort		

NOEL-LEVITZ STUDENT SATISFACTION INVENTORY (SSI)

The Noel-Levitz Student Satisfaction Inventory measures student satisfaction. Georgia Military College student satisfaction has exceeded the national cohort group in every category listed below in the last four administrations of the survey. GMC strives to improve student satisfaction from year to year, and in the spring 2016 administration of the survey, GMC’s top strength was in Safety and Security.

NOEL-LEVITZ - SATISFACTION SURVEY INVENTORY (SSI)				
	Student Satisfaction			
	Spring 2012	Spring 2013	Spring 2014	Spring 2016
Student Centeredness	5.85***	5.98***	6.09***	6.62***
Instructional Effectiveness	5.84***	6.02***	6.08***	6.65***
Safety and Security	5.50***	5.73***	5.94***	6.58***
Academic Advising Effectiveness	5.79***	5.84***	5.98***	6.65***
Admissions & Financial Aid Effectiveness	5.71***	5.87***	5.99***	6.58***
Campus Services	5.43***	6.00***	6.10***	6.56***
Registration Effectiveness	5.82***	5.90***	6.05***	6.70***
Campus Climate	5.80***	6.06***	6.19***	6.17***
***Difference statistically significant at the .001 level above the Noel-Levitz National Cohort				

COMMUNITY COLLEGE SURVEY OF STUDENT ENGAGEMENT

CSSEE provides information on the student engagement of GMC’s community college students in five areas: active and collaborative learning, student effort, academic challenge, student-faculty interaction, and support for learners. GMC participates in CCSSE every other year and utilizes this information to improve student engagement. Increased student engagement serves as an indicator for improved student learning. In every administration and in every area of the CCSSE survey, GMC exceeded the average score of 50 that serves as a benchmark across all institutions. GMC strives to be among the top 10% of community colleges of comparable size in every area. The numbers in bold print represent GMC’s scores included in the top 10%.

CCSSE BENCHMARK	ALL GMC STUDENTS				
	2009	2011	2013	2015	2017
Active & Collaborative Learning	54.4	61.1	59.4	57.1	57.1
Student Effort	55.3	56.5	60.9	55.4	56.0
Academic Challenge	51.9	54.4	57.5	56.4	54.8
Student-Faculty Interaction	53.0	58.7	58.0	56.3	54.8
Support For Learners	58.3	59.4	62.2	60.4	59.0

Student Financial Aid Data

Faculty and Staff Demographics

As of November 1, 2016

As of November 1, 2016

	2015-2016	2016-2017
Percentage of First-Time, Full-Time Students receiving any Financial Aid	96%	91%
Percentage of First-Time, Full-Time Students receiving Pell Grant	64%	60%
Percentage of First-Time, Full-Time Students receiving other Grants:		
Federal Government	64%	64%
Other Federal	2%	7%
State/Local Government	75%	76%
Institutional	34%	9%
Percentage of First-Time, Full-Time Students receiving Federal Loans	51%	77%
Number of Undergraduates receiving Post 9/11 GI Bill Benefits	776	745
Number of Undergraduates receiving Department of Defense Tuition Assistance	1,322	1,205

TOTAL EMPLOYEES BY OCCUPATION GROUP

Faculty (Instructional Staff)	544	48%
Management Occupations	61	5%
Office and Administrative Support	153	14%
Library, Student and Academic Support	142	13%
All other Staff (SOC 13-41)	219	20%
TOTALS	1,119	

TOTAL FULL-TIME FACULTY BY ACADEMIC RANK

Professor	42	33%
Associate Professor	18	14%
Assistant Professor	66	53%
TOTALS	126	

TOTAL FACULTY

Full-time	126	23%
Part-time	418	77%
TOTALS	544	

Athletics

Georgia Military College offers the following intercollegiate athletic programs:

FOOTBALL
GOLF
MEN'S SOCCER
WOMEN'S SOCCER
WOMEN'S SOFTBALL
RIFLE TEAM
MEN'S & WOMEN'S CROSS COUNTRY

2017 NJCAA Golf National Champions

GMC has produced 6 national championships in three sports — football (1), golf (2), and rifle (3).

2017 Signouts with GMC Staff

There have been 514 of Georgia Military College's football alums that have gone on to play football on scholarships; 345 in FBS/FCS, 169 in DII or NAIA.

Another 45 alumni of GMC have made it active to the NFL.

Since 1992, 88 athletes have been named as NJ-CAA All-Americans; 76 football, 7 golf, 4 softball, and 1 cross country.

GO BULLDOGS!

AUGUSTA
115 Davis Road
Martinez, GA 30907
706-993-1123

COLUMBUS
7300 Blackmon Road
Columbus, GA 31909
706-478-1688

DUBLIN
200 S. Jefferson Street
Dublin, GA 31021
478-410-3454

EASTMAN
615 2nd Avenue
Eastman, GA 31023
(478) 220-3014

FAIRBURN
320 W. Broad Street
Suite 200
Fairburn, GA 30213
678-379-1414

FAYETTEVILLE
255 Veterans Parkway
Fayetteville, GA 30214
678-379-1381

MADISON
235 South Main Street
Madison, GA 30650
706-343-5863

MILLEDGEVILLE
201 East Greene Street
Milledgeville, GA 31061
478-387-4900

ONLINE CAMPUS
PO Box 100
201 East Greene Street
Milledgeville, GA 31061
800-342-0413
478-387-4950

SANDERSVILLE
415 Industrial Drive
Sandersville, GA 31082
478-240-3012

STONE MOUNTAIN
5325 Manor Drive
Stone Mountain, GA 30083
678-476-3801

VALDOSTA
4201 North Forrest Street
Valdosta, GA 31605
229-269-4848

WARNER ROBINS
801 Duke Avenue
Warner Robins, GA 31093
478-225-0005

GMC Campuses, State-Wide

CAMPUS DEANS

Augusta	Brian Hendricks
Columbus	Amy Sandy
Dublin	Alice Flagg-Smith
Eastman	Alice Flagg-Smith
Fairburn	Michelle Lewis
Fayetteville	Dr. Sonya Okoli
Madison	Laura Booth
Milledgeville	Laura Booth
Online	Jeffery Wells
Sandersville	Laura Booth
Stone Mountain	Michelle Lewis
Valdosta	Dr. Keith Russell
Warner Robins	Alice Flagg-Smith

OIRPE Team

VICE PRESIDENT
Dr. Susan Isaac

Start Here ... Go Anywhere!

Office of Institutional Research,
Planning & Effectiveness (OIRPE)
Academic Affairs
Administration Building
201 E. Greene Street
Milledgeville, GA 31061
ir@gmc.edu

*The Fact Book is published by OIRPE
and is available online at
www.gmc.edu/about-gmc/factbook*

DIRECTOR OF RESEARCH & ANALYTICS
Justin Vanderwerff

DIRECTOR OF DATA MANAGEMENT & SUPPORT
Daniel Fechner

DIRECTOR OF INSTITUTIONAL EFFECTIVENESS
Christopher Babb

RESEARCH ANALYST
Joy Hughes

