Central Carolina Community College
Circle of Excellence
 Operational and Support Staff Division
NOMINATION FORM

NOTE: Please make sure handwritten copy is legible. The attached narrative should be

typewritten. Submit completed nominations directly to Stacey Carter in Human
Resources by the imposed deadline date.
	Name of Nominee:

	Job Title:

	Years of Service at CCCC:

	Name of Person(s) Making the Nomination:

College Mission - Central Carolina Community College is committed to understanding and meeting the educational needs of the area’s citizens, businesses, industries, and service sectors. The College provides life-long educational opportunities consistent with our students’ interests and abilities, prepares graduates capable of acquiring and applying knowledge and succeeding in the regional and global community, and serves as a positive economic, social, and cultural catalyst in our diverse communities. The College is committed to teaching and learning excellence.

Please develop and attach a narrative not to exceed two pages that focuses and expands on specific examples, which demonstrate your nominee’s commitment and unique contributions to the college, its students and the community. The narrative must address each of the criteria numbered below. In an effort to achieve fairness, you are asked not to include the nominee’s name in the attached narrative. Instead, use “this person,” “this individual,” or some other objective wording.

1. The nominee illustrates a commitment to the mission of Central Carolina Community College.

2. The nominee consistently exhibits excellent job performance and unselfish devotion to duty far and above normal requirements and makes a significant contribution to the advancement of the institution and its students.

3. The nominee demonstrates initiative in the workplace.

4. The nominee consistently demonstrates a responsible, efficient use of resources that benefit the institution, its students, and its community; for example, the efficient use of time, funds, technology, or other resources.

5. The nominee models a commitment to “lifelong learning” through professional and personal development.

6. The nominee shares time and expertise through service to the institution, its students, and the community and is a positive role model and representative of the college.

Circle of Excellence Award Categories and Related Job Titles
	OPERATION AND SUPPORT PERSONNEL

	ADMINISTRATIVE SUPPORT
Administrative Assistant

Assistant Bookstore Manager

Library Assistant

News and Feature Writer

Multimedia Specialist

Webmaster

Graphic Designer,

Copy Center Manager

Senior Library Assistant

Facilities Coordinator/Scheduler

Accountant Specialist

Career Services Coordinator

Coordinator Special Programs

Con Ed Health Program Coordinator
Animal Facilities Manager

Payroll Administrator

Equipment Coordinator/Buyer

Industrial Relations Assistant

Cashier

Accounts Receivable/Payable

Law Enforcement Coordinator

Fire/Rescue Coordinator

Institutional Effectiveness Technician
Employment Specialist

EDUCATIONAL
Preschool Director

Preschool Teacher

TECHNICIANS

PC Technician

Network Communication Specialist

Network Telephone Technician

Computer Technician
	STUDENT SUPPORT
Admissions Assistant

Admissions Specialist

Assessment Specialist

Counselor

Counselor/Special Populations

Director Student Services, Harnett

Librarian

Minority Admissions Specialist

Student Activities Director

Basic Skills Recruiter

Literacy Admission/Assessment

ESL Specialist

CLERICAL AND SECRETARIAL
Administrative Specialists

Bookstore Clerk

Secretary

Shipping/Receiving Clerk

Mail Distribution Clerk

Switchboard Operator

Library Assistant

Assistant, Academic Assistance Center

Receptionist
Curriculum Assistant

Retention Specialist

FACILITY SUPPORT AND SERVICES
Custodian

Groundskeeper

Housekeeper

Landscaper

Maintenance Worker

Safety Coordinator

Courier

