

AT LORD FAIRFAX COMMUNITY COLLEGE,

“Your Future Is Our Focus!”

Your Future Is Our Focus!

What makes LFCC a great institution, besides its diverse students and friendly employees? LFCC students will tell you it's the College's:

- Affordable tuition rates
- Career planning and job preparation assistance
- Convenient locations
- Easy enrollment process
- Financial aid and scholarship program
- Flexible scheduling options, including Web-based courses
- One-on-one attention in the classroom
- Professional development courses
- Small class sizes
- Transfer agreements with four-year institutions
- Variety of degree and certificate programs

Let LFCC help you obtain a degree, certificate or training that will significantly increase your opportunities for success and future earning potential.

"I came to LFCC, because I wanted to have a better grasp on what I wanted to do with my life. What I found at LFCC were small classes and great faculty. It's nice to have faculty who remember you by name!"

Fizah Javed Malik is an LFCC student majoring in communications. With a passion for reporting, Malik plans to transfer to a four-year institution to study the art of broadcast journalism. As a self-proclaimed "big city girl," Malik aspires to start her journalism career in Washington, D.C. or New York City.

Focusing on the Community

Founded in 1970, LFCC instructs more than 7,600 credit students and more than 10,900 individuals in professional development and business and industry courses annually. The College serves the counties of Clarke, Fauquier, Frederick, Page, Rappahannock, Shenandoah and Warren and the City of Winchester. Students can take classes at three primary locations in the area:

Middletown Campus
173 Skirmisher Lane, Middletown

Fauquier Campus
6480 College St., Warrenton

Luray-Page County Center
334 North Hawksbill St., Luray

Focusing on Academics

L FCC offers more than 75 degree and certificate programs in a wide variety of disciplines. The College's classes challenge and excite students as they learn from scholars, experts and industry professionals. The following table outlines the College's programs of study, the length of the programs (if attending full time) and the credential received upon completion.

College Transfer Programs	Length	Credential
Business Administration	2 years	Associate Degree
Education	2 years	Associate Degree
General Studies	2 years	Associate Degree
Liberal Arts	2 years	Associate Degree
Communication Specialization		
Fine Arts Specialization		
Philosophy and Religion Specialization		
Science	2 years	Associate Degree

Administrative Support Technology Programs	Length	Credential
Administrative Support Technology	2 years	Associate Degree
Administrative Assistant Specialization		
Desktop Publishing Specialization		
Desktop Publishing Technician	2 semesters	Career Studies Certificate
Graphic Design Office Assistant	1 year	Certificate
Information Processing Technician	2 semesters	Career Studies Certificate
Legal Assistant/Paralegal Studies	1 year	Certificate
Medical Billing/Coding	1 year	Certificate
Medical Secretary/Transcription	1 year	Certificate
Office Systems Assistant	1 year	Certificate

Business Programs	Length	Credential
Accounting	2 years	Associate Degree
Business Administration	2 years	Associate Degree
Electronic Commerce	1 year	Certificate
General Business	1 semester	Career Studies Certificate
Management	2 years	Associate Degree
Business Information Technology Specialization		
Marketing Specialization		
Real Estate Sales	1 semester	Career Studies Certificate
Sales Management and Marketing	1 semester	Career Studies Certificate
Small Business Management	2 semesters	Career Studies Certificate
Supervision	1 semester	Career Studies Certificate
Technical Writing	1 year	Certificate

Focusing on Academics

Engineering, Construction and Industrial Programs	Length	Credential
Construction Technology	1 semester	Career Studies Certificate
Drafting	2 semesters	Career Studies Certificate
Electrical Technician	2 semesters	Career Studies Certificate
General Engineering Technology	2 years	Associate Degree
Mechanical Engineering Technology Specialization		
Civil Engineering Technology Specialization		
Computer-Aided Drafting Specialization		
Industrial Electricity and Controls Technology Specialization		
Heating, Ventilation and Air Conditioning (HVAC)	1 semester	Career Studies Certificate
Industrial Design	2 semesters	Career Studies Certificate
Industrial Maintenance Mechanic	2 semesters	Career Studies Certificate

Fine Arts Programs	Length	Credential
Liberal Arts	2 years	Associate Degree
Fine Arts Specialization		
Ceramic Arts	1 semester	Career Studies Certificate
Fine Arts	1 year	Certificate
Fine Arts	1 semester	Career Studies Certificate
Nature and Outdoor Photography	1 semester	Career Studies Certificate
Photography	1 semester	Career Studies Certificate

Health Professions Programs	Length	Credential
Dental Hygiene (joint venture with Virginia Western Community College)	2 years	Associate Degree
Emergency Medical Technician – Intermediate	1 year	Career Studies Certificate
Emergency Medical Technician – Enhanced	1 semester	Career Studies Certificate
Medical Billing/Coding	1 year	Certificate
Medical Secretary/Transcription	1 year	Certificate
Nursing	2 years	Associate Degree
Nursing Assistant	1 semester	Career Studies Certificate
Practical Nursing	1 year	Certificate
Psychological Services Aide – Basic	1 semester	Career Studies Certificate
Surgical Technology (joint venture with Piedmont Virginia Community College)	1 year	Certificate

Information Systems Technology Programs	Length	Credential
Database Administration Professional	1 semester	Career Studies Certificate
Database Administration Specialist	1 semester	Career Studies Certificate
Information and Network Security	1 semester	Career Studies Certificate

Focusing on Academics

Information Systems Technology Programs	Length	Credential
Information Systems Technology Database Administration Specialization Network Engineering Specialization Web Applications Development Specialization	2 years	Associate Degree
Networking Engineering Professional	1 semester	Career Studies Certificate
Networking Specialist	1 semester	Career Studies Certificate
Web Applications Development Professional	1 semester	Career Studies Certificate
Web Design Specialist	1 semester	Career Studies Certificate

Other Career Certificates

Additional career certificates are offered based on student interest and workforce needs. For more information about career certificates, interested individuals may call 540-868-7116.

"LFCC is a great place to start your college career! I decided to attend LFCC, because it made sense to get my core classes out of the way at a lesser cost."

Christopher Anderson is an LFCC student majoring in science. After graduating from LFCC, he plans to transfer to Virginia Tech and pursue a bachelor's degree in engineering.

Focusing on the Future

To make the transition between LFCC and a four-year college or university more seamless, transfer agreements ease the admissions process and the transfer of credits. A large percentage of LFCC students continue on with their education. In fact, 25 percent of all LFCC graduates transfer to four-year institutions within Virginia. Of graduates earning an associate of arts and sciences degree, more than half transfer to another Virginia college or university.

LFCC benefits from more than 20 guaranteed admissions agreements developed by the Virginia Community College System (VCCS). The following are institutions that have guaranteed admissions agreements:

- Christopher Newport University
- The College of William and Mary
- Emory & Henry College
- James Madison University
- Longwood University
- Lynchburg College
- Mary Baldwin College
- Norfolk State University
- Old Dominion University
- Radford University
- Randolph College
- Regent University
- Regis University
- Strayer University
- Sweet Briar College
- University of Mary Washington
- University of Phoenix
- University of Virginia
- University of Virginia's College at Wise
- Virginia Commonwealth University
- Virginia State University
- Virginia Tech
- Virginia Union University
- Virginia Wesleyan College

"The College has done so much for me and others. I enjoy assisting with various student activities and programs. It's a way for me to give back to LFCC."

Renee McCue aspires to one day open her own gourmet restaurant. As someone who loves to cook and enjoys serving others, she is a natural fit for the food industry. McCue plans to graduate from LFCC with an associate degree in business management. McCue's associate degree and zest for cooking and learning are the perfect ingredients to move her toward her goal of earning a bachelor's degree in hospitality and tourism.

As an added bonus, thanks to the Virginia Transfer Grant, in-state students who attend LFCC or another Virginia community college have an opportunity to receive up to \$2,000 annually for three years (or 70 credit hours) upon transferring to a four-year institution.

To qualify, students must complete a transfer associate degree with a 3.0 grade point average and meet financial aid eligibility requirements. The grant provides \$1,000 for all eligible students, with an extra \$1,000 for students who pursue undergraduate work in engineering, math, technology, teaching or science. Students must maintain a 3.0 grade point average and continue to demonstrate financial need to receive the award for each of the three years.

Visit <http://www.lfcc.edu/transfer/index.htm> for the latest transfer and guaranteed admissions agreements and the specific requirements for each institution.

Focusing on Professional Development

The Office of Workforce Solutions and Continuing Education is the provider of choice in the region for employee development and short-term credential programs. These programs help individuals to continue their general education interests and update their knowledge and skills through various courses and programs, such as:

- Apprenticeship course work
- Business and industry educational partnerships
- Career and technical offerings (such as information technology and leadership training)
- Command Spanish®
- Small business development assistance
- Workshops, seminars, cultural events, public lectures, forums, conferences and meetings

For more information about these and other services, including customized training programs, offered through the Office of Workforce Solutions and Continuing Education, individuals may call the Fauquier Campus at 540-351-1524 or the Middletown Campus at 540-868-7021.

Focusing on Student Involvement

In addition to academic programs, LFCC offers a number of services and activities that are equally important to student success at the College, such as:

- Academic advising
- Career services (*career counseling, internship assistance and job-searching tips*)
- Honors program
- Library services
- Services for students with disabilities
- Student activities and athletics (*LFCC Cannons men's and women's soccer teams and intramural sports*)
- TRIO Program (*First-generation, low-income students and/or students with disabilities may be eligible for special services and activities available through the TRIO Program. These include advising, counseling, mentoring, social/cultural activities, transfer assistance and tutoring.*)
- Tutoring
- Veterans educational benefits

Interacting with classmates and developing friendships is another important aspect of college life.

At LFCC, students can participate in a variety of clubs and student organizations that provide a social outlet for students. In addition to interacting with their peers, many clubs are active in the community through service projects and planned events.

- Ambassadors
- Chi Alpha Christian Fellowship
- Dance Club
- Fine and Performing Arts Club
- Forensics
- FUEL Ministry Club
- History Club
- Phi Beta Lambda
- Phi Theta Kappa
- Project International Education
- Rotoract Club
- Scientific Society
- Student Alliance for Diversity Awareness/Acceptance
- Student American Dental Hygienists' Association
- Student Government Association

"LFCC gave me the opportunity to meet a wide variety of people, learn from awesome professors and be actively involved in countless other extracurricular interests."

Julie Gaven began attending LFCC at age 14 as a part-time dual-enrolled student, enabling her to receive both high school and college credit for her courses. One year

later, Gaven became a full-time student. Gaven is now attending James Madison University (JMU), where she is pursuing a double major in English and communication sciences and disorders in JMU's honors program.

Focusing on Financial Assistance

Of special importance to many students in need of financial assistance is the scholarship program available through the LFCC Educational Foundation Inc. More than 100 scholarships are offered to students to help defray the costs of tuition and applicable fees. Scholarships are awarded each year to students meeting the specific criteria for each scholarship. To learn more, visit <http://www.lfcc.edu/scholarships>.

In addition to scholarships, other financial aid is available at the College. There are many programs to assist those who are unable to pay for their education. Comprehensive financial aid information may be picked up in the Financial Aid Office, including information about the Free Application for Federal Student Aid (FAFSA).

Financial aid programs include:

- Academic Competitiveness Grant
- College Scholarship Assistance Program
- Federal Work-Study Program
- Part-time Tuition Assistance Program
- Pell Grant
- Supplementary Educational Opportunity Grant
- Virginia Commonwealth Awards
- Virginia Guaranteed Assistance Program

"It's a pretty close-knit family."

Patrick Hansen decided to attend LFCC, because it was cost effective and convenient to his Amissville hometown. The College led him to a number of friends and provided the study environment he wanted. Hansen is now studying physics at James Madison University.

Focusing on You!

LFCC is dedicated to assisting individuals of all ages, races and backgrounds to achieve success through education, whether pursuing a degree, upgrading skills or seeking personal satisfaction.

LFCC fosters the dreams of its students and helps them realize their goals, while at the same time instilling in students a sense of community and citizenship. One student put it this way: “My experience at LFCC shaped and molded me into the person that I am today.” Now that is true success! Remember, at LFCC, “Your Future is Our Focus.”

For more information, interested individuals may visit <http://www.lfcc.edu> or call 800-906-LFCC.

Individuals may also contact the following offices:

Admissions and Records Office

admissions@lfcc.edu

Fauquier Campus – 540-351-1510

Middletown Campus – 540-868-7105

Financial Aid Office

finaid@lfcc.edu

Fauquier Campus – 540-351-1519

Middletown Campus – 540-868-7130

Student Success Office

Fauquier Campus – 540-351-1507

Middletown Campus – 540-868-7110

Lord Fairfax Community College does not discriminate on the basis of race, sex, color, national origin, religion, sexual orientation, age, veteran status, political affiliation or disability in its programs or activities.

Lord Fairfax Community College is accredited by the Commission on Colleges of the Southern Association of Colleges and Schools to award associate degrees. Contact the Commission on Colleges at 1866 Southern Lane, Decatur, Georgia 30033-4097 or call 404-679-4500 for questions about the accreditation of Lord Fairfax Community College.

Revised April 1, 2008 | 08-LFCC-058

“Just do it! Enroll at LFCC. You won’t regret it.”

Marjorie Sours is an LFCC student majoring in administrative support technology. The incredible assistance she receives from her instructors is one of the things she enjoys most about attending LFCC. After graduating from the College, she plans to leverage her new credentials and skills to find a satisfying and financially rewarding job.

Middletown Campus
173 Skirmisher Lane
Middletown, VA 22645
540-868-7110

Fauquier Campus
6480 College Street
Warrenton, VA 20187
540-351-1507

Luray-Page County Center
334 North Hawksbill Street
Luray, VA 22835
540-843-0722

800-906-LFCC

<http://www.lfcc.edu>