
72 B u s i n e s s n o r t h C a r o l i n a

I
t was 110 years ago that some of North Carolina’s visionary leaders succeeded in their battle to bring a teachers

college to the state’s eastern counties. They argued that economic growth could only come from a better-

educated population, and teachers who were native to the region and educated locally were more likely to

stay for the long term. It turns out they were right, but that was just the beginning of the story for ECU.

Sixty years later, East Carolina leaders won a hard-fought battle to gain university status – a significant step that

would usher in many new fields

of study and decades of growth

for the institution, Greenville

and the broader eastern North

Carolina region. Not long after,

another battle was fought, this

one to create a medical school.

Established medical schools

fought hard against the proposal.

But the same argument that

won the battle for a teachers

college swayed decision-makers:

People who were native to the

area and trained as doctors

were more likely to stay. And improved health for residents and a growing health care enterprise would contribute

mightily to an improved economy. That’s exactly what happened.

Each major advance for ECU was another battle, and every time the institution delivered as promised. That’s a

testimony to a long history of visionary leadership, persistence in the face of resistance and an unswerving commit-

ment to deliver on promises made.

Today, ECU is one of North Carolina’s great universities, offering a College of Business with the largest enrollment in

the state, a College of Nursing that graduates more nurses than any other four-year institution in the state, a College of

Education that produces more educators for North Carolina than any other university – and so much more. Yes, there’s a

great national university in eastern North Carolina, one that’s developed the expertise to serve the entire state – and beyond.

Sponsor comments

Dr. Cecil P. Staton

ECU Chancellor

S P O N S O R E D S E C T I O N

Pictured is The Trustees Fountain at Wright Auditorium on the ECU campus.

CLIFF HOLLIS/ECU

73n o v e m B e r 2 0 1 7

Group effort
Education, industry, and the public and private sectors are collaborating to grow

Pitt County, where urban and rural residents feel their successes.

J
ack Pender’s two-day, hands-on laboratory class

wasn’t for students in Greenville-based East Carolina

University’s chemistry department, where he’s

director of pharmaceutical training and laboratory

services. Instead, he designed the on-campus instruction

for employees of Australia-based drugmaker Mayne

Pharma Group Ltd., which has a commercial office in

Raleigh and factory in Greenville.

The class covered several topics, including high-

performance liquid chromatography. Mayne uses the

technique, which identifies and quantifies a substance’s

ingredients, at its development and analytical testing cen-

ter in Greenville. “The class was requested by Mayne and

administered through the customized training program at

Pitt Community College,” Pender says. “ECU has offered

or coordinated several short courses on relevant topics for

working pharmaceutical professionals to better understand

the ‘why’ behind the work they do daily.”

ECU and Winterville-based Pitt Community

College’s training efforts are one collaboration that is

boosting Pitt County. Industry, higher education, local

government and the private sector are connecting on

S P O N S O R E D S E C T I O N

Economic development is a team sport in Pitt County. Jack Pender, who is part of the East Carolina University chemistry department, created

a training course for workers at nearby Mayne Pharma Group Ltd. at the request of Pitt Community College’s customized training program.

R E G I O N A L R E P O R T : P I T T C O U N T Y

PROVIDED BY EAST CAROLINA UNIVERSITY

74 B u s i n e s s n o r t h C a r o l i n a

others. They are improving the economy

by developing economic, transportation,

housing and health care assets. While

most of those are happening in Pitt’s

county seat — Greenville — their effects

are felt countywide.

Todd Edwards lives in Farmville, about

10 miles west of Greenville. He owns a local

construction company and is one of four

volunteers behind The Farmville Group,

which helps with economic development.

He says Pitt County’s amenities and diver-

sity create a culture in a place that is worth

visiting and exploring. “The Coastal Plain

of South Carolina is not that different from

North Carolina. They branded themselves

as the Lowcountry, and we’ve been drive-

through flatland to get to the beach. But

we have our barbecue and arts and our

own little twist of eastern [North Carolina]

culture, and together we’re creating an

identity. Folks are working hard, find-

ing reasons to shine, and it’s working. It’s

changing rapidly, for the good. The cranes

are the most visible part, but it extends

beyond downtown Greenville. You’re see-

ing a renaissance.”

Cary-based Economic Development

Partnership of North Carolina Inc. says the

state is home to more than 600 pharma-

ceutical and life-sciences companies, 31%

more than in 2001. Pitt County, whose

economy was once almost entirely agrarian,

has welcomed this industry. Mayne joins

several pharmaceutical companies, includ-

ing Waltham, Mass.-based Thermo Fisher

Scientific Inc. In August it acquired Neth-

erlands-based drug-ingredients provider

Patheon NV and its Greenville factory in

a $7.2 billion deal. “ECU’s Pharmaceutical

Development Center has already quadru-

pled its throughput of specialized phar-

maceutical chemistry training to increase

the number of personnel qualified to hire

at multiple pharmaceutical companies in

the region,” says Allison Danell, associate

professor and director of undergraduate

studies in ECU’s chemistry department.

“Undergraduate and graduate students are

engaging in financially supported research

projects in the Pharmaceutical Develop-

ment Center laboratories to advance re-

search at ECU and with industry partners.

We believe these students’ engagement is

being translated directly to their deci-

sions to enter STEM-focused careers in

the near future.”

S P O N S O R E D S E C T I O N

East Carolina University prepares students for careers in the pharmaceutical industry, which has a growing presence in Pitt County.

PROVIDED BY EAST CAROLINA UNIVERSITY

gradywhite.com

Canyon 306

The sportfishing edge.

Uniquely Grady-White.

Grady-White boats are factory rigged
with reliable Yamaha outboard power.

76 B u s i n e s s n o r t h C a r o l i n a

ECU’s Good Manufacturing Practices

for Analytical Chemists class prepares

seniors and graduate students for careers in

the pharmaceutical industry. “Graduates of

the GMP class are highly prized by the re-

gion’s pharmaceutical companies and often

have employment offers before graduation,”

Pender says. “We have helped place gradu-

ates from Wilson to Wilmington. Even

better, volunteers from these companies

assist several weeks with coaching students

on proper technique and pharmaceutical-

specific documentation concepts. It is a

win-win. The students get plenty of help

from current practitioners. The companies

get to identify strong students with an

interest in pharmaceutical laboratory work

and desire to work and live locally.”

ECU’s training coexists with PCC’s

laboratory-based classrooms, where solid-

dose manufacturing, among other things,

are taught. In March, the schools received a

$1.75 million grant from Rocky Mount-

based Golden LEAF Foundation, which

invests a portion of the state’s national

tobacco settlement in economic-develop-

ment projects. The money will fund more

partnerships in pharmaceutical manufactur-

ing and training such as Pender’s course.

Thomas Gould, PCC’s vice president

of academic affairs, says the two schools

complement each other. “We share our

resources. We share our expertise, and we

realize that what Pitt is doing and what

ECU is doing is leading to the same end,

which is to create a talented workforce

attractive to business and industry. So what

you’re looking at is Pitt and ECU really

are training the entire spectrum. Our goal

is to create a workforce pipeline so these

companies not only will expand but attract

other pharmaceutical companies to move

to Pitt County.”

PCC dedicated its Walter and

Marie Williams Building in August. The

78,000-square-foot building’s six general bi-

ology labs, microbiology lab and other labs

and classrooms support its STEM — sci-

ence, technology, engineering and math —

programs. A $19.9 million bond approved

by voters in 2013 provided funding.

S P O N S O R E D S E C T I O N

With a variety of instructional space, Pitt Community College can customize training to

any company’s needs or prepare students to work in an industry.

PROVIDED BY PITT COMMUNITY COLLEGE

Much of Pitt Community College’s training is laboratory based. The new building

contains microbiology labs that are used to train workers for the county’s growing

biotechnology industry.

PROVIDED BY PITT COMMUNITY COLLEGE

Pitt Community College opened its Walter and Marie Williams Building in August. Its labs

and classrooms support STEM — science, technology, engineering and math — programs.

PROVIDED BY PITT COMMUNITY COLLEGE

Common ground.
Uncommon opportunity.

The ECU Research and Innovation Campus presents a remarkable

opportunity for both the university and our partners to experience

the powerful combination of talent, place and innovation. The

campus expands opportunities for partnerships that will build and

benefi t from new infrastructure like never before—leveraging shared
expertise for future growth and prosperity in industry, military,

healthcare, education, government and local communities.

East Carolina University is currently transforming an historic

warehouse district into the next phase of the expanding
Research and Innovation Campus. This expansion adds

over 20 acres to the campus, providing new state of the art
facilities for an already vibrant, vital research enterprise.

The work already underway is another example

of the transformative activity produced through the
shared work of the university and our partners.

ECU research and outreach
is supported by local, state

and federal sponsors including

NIH, NSF

and the

Department
of Defense,

as well as many private
foundations and donors.

ECU is committed to

doubling its sponsored

research enterprise

over the next

five years.

C.S. 18-570
www.ecu.edu

C O N T A C T

Dr. Ted Morris
Associate Vice Chancellor for
Engagement, Innovation and
Economic Development

Email: morrisja@ecu.edu

78 B u s i n e s s n o r t h C a r o l i n a

ECU has undergone a rebranding since

Cecil Staton was named its chancellor in

July 2016. The university is focused on na-

tional and global recognition of its students’

success, public service and transformation

of rural regions. With the slogan “Capture

your horizon,” it offers students the choice

of 85 bachelor’s degrees, 72 master’s degrees

and 19 doctoral degrees. “The change allows

us to broaden our reach,” says Tom Eppes,

the university’s chief communications

officer. “ECU has grown to almost 30,000

students from across North Carolina and

from across the United States. What was

once a university focused only on east-

ern North Carolina continues to serve

the region but now serves a much larger

geography and is involved in research that

has national or global implications, not just

regional solutions.”

ECU’s Brody School of Medicine was

named the most affordable of 110 U.S.

medical schools in July by Austin, Texas-

based Student Loan Hero Inc., which helps

students manage their debt. “Brody has

gained national attention for research in

cancer, diabetes and other diseases and for

producing doctors who stay in North Caro-

lina to practice primary care,” Eppes says.

Greenville-based Vidant Health and

ECU took a big step toward changing how

the region’s health care is managed. The

two agreed in July to combine their 80

medical practices into one company, cur-

rently called VECU. It’s expected to be up

and running next year. “The integration of

the two physician groups is a critical step

in bringing more comprehensive medical

care that is accessible, innovative, research-

driven, industry leading and above all,

drives improved outcomes and results for

patients,” says Vidant Health spokesman

Chad Campbell. “Patients will gain access

to a network of 800 physicians and special-

ists, as well as clinical trials and medical

research. This agreement also enhances

our ability to attract and retain high-per-

forming physicians and specialists, bringing

more expertise, access to clinical trials and

the newest therapies, all in order to provide

the best care and patient experience in the

rural communities we serve.”

Other changes are stirring in Green-

ville. Down the street from ECU and

Vidant, cranes and heavy-duty trucks

are busy in a 10-by-16 block portion of

downtown, where private and public

investments are pushing construction at

a frenzied pace. There is about $1 billion

earmarked for development across the

city. ECU recently issued a news release

that made students, staff and faculty aware

of “approximately 100 projects ongoing

across the main campus, some of which

will impact vehicle and pedestrian traffic

and access to buildings and parking lots.”

Greenville-based Taft Development

Group broke ground on The Proximity at

10th St. in August. The 609-bed student

housing complex is being built on 4 acres

adjacent to ECU’s main campus. Tenants

will choose from fully furnished studio,

Buildings are going up in Greenville, most notably around Vidant Medical Center and East Carolina University. Those efforts are

having an effect across Pitt County.

PROVIDED BY UPTOWN GREENVILLE

S P O N S O R E D S E C T I O N

S P O N S O R E D S E C T I O N

79n o v e m B e r 2 0 1 7

INDIGREEN SHELL BUILDING

 -

S
u
g
g
 P

a
rk

w
a
y

Sullivan Drive

10

S P O N S O R E D S E C T I O N

80 B u s i n e s s n o r t h C a r o l i n a

one-, two-, three- and four-bedroom units

and enjoy 12,000 square feet of retail

shops, a parking garage, clubhouse, yoga

studio, game room and 20 study rooms

and lounges. Taft’s The Boundary @ West

End was sold out when it opened in 2015.

Its sister complex — Campus Edge — is

a $54 million student housing project

headed by Taft and Greenville-based

Ward Holdings LLC. Its 275 apartments

and 20,000 square feet of retail space are

expected to open in 2019.

Uptown Greenville director Bianca

Shoneman says 40,000 square feet of retail

and 120,000 square feet of office space are

under construction downtown. It will have

plenty of shoppers and workers. “In 2012,

we had 545 people living uptown, and by

2019 we’ll have 2,500 people living in our

urban core. We’ve caught the ‘walkability’

bug, with our commitment to infrastruc-

ture to create a more walkable Greenville.

Everything is interrelated, and we’re incor-

porating the most creative, informative

development of our generation, and it’s

happening right now.”

Ground was broken for the $8.4 mil-

lion Greenville Transportation Activity

Center in November 2016. When it opens

early next year, it will provide a single spot

for riders to transfer among city and county

buses, ECU Transit, Greyhound buses and

shuttles headed to the airport, medical

offices and hotels. “In essence, we have a

transportation center that’s connected to

the university and a walkable urban area,”

Shoneman says. “Like Philadelphia, you

can bus to town, get to a greenway, get to

everywhere and live a very successful life.”

Vidant Medical Center is building a

$170 million, 418,000-square-foot cancer

center and 96-bed tower. It is scheduled to

open next year. “The network of Vidant-

supported cancer-care services spans

across eight hospitals, three joint ventures,

five radiation oncology sites and numerous

outpatient clinics,” Campbell says. “Highly

trained cancer navigators placed through-

out the region and specialized by disease

types will continue to serve as personal

and knowledgeable points of contact for

East Carolina University students have repainted historic murals around Farmville,

helping keep the town connected to its roots.

PROVIDED BY THE FARMVILLE GROUP

East Carolina University’s GlasStation hosts glass blowing demonstrations and exhibits.

It’s part of Farmville’s future, which is planted in the visual arts.

PROVIDED BY THE FARMVILLE GROUP

Farmville’s proximity to Greenville played a large role as it posted the state’s largest

jump in household income from 2010 to 2015. That economic growth is something it

wants to hold on to while it works to protect its identity.

PROVIDED BY THE FARMVILLE GROUP

S P O N S O R E D S E C T I O N

FOR MORE
INFO VISIT

OR JOIN
US ON

n Serving over 12,000 curriculum students each year

n Serving over 9,800 continuing education students each year

n 74 Curriculum programs available

n 95 Certificate and diploma options

n More than 40 degrees, certificates, and diplomas available
 completely online

n Listed as one of G.I. Jobs 2016 Military Friendly Schools

n Customized industrial training available

PITTCC.EDU

patients as they go through their cancer

journey. As the leading resource for aca-

demic medicine in eastern North Carolina,

our partnerships with providers offer

advanced treatment options and care plans

for patients from Ahoskie to Kenansville.”

Shoneman says it’s the perfect storm.

“Our city council has invested in grow-

ing our city. Our university has invested

in growing its campus, and we’re excited

about our future. Our university and our

hospital and our downtown are employ-

ment hubs, so for us to all come together

and say ‘this place matters,’ that means the

recruitment and retention of the best and

the brightest. And we see that all coming

together with the public and private invest-

ment we have on the books right now.”

Pitt County’s prosperity isn’t limited to

Greenville. It’s rippling through the county,

including Ayden, home to North Carolina’s

official collard festival. The sleepy town of

about 5,000 residents is about to wake up,

says Town Manager Steven Harrell. “We

are 5 miles from the actual city limits of

Greenville. When the southwest bypass

that will connect I-264 to an interchange in

Ayden is complete in the summer of 2019,

we will be eight minutes from the hospital,

and that will have a tremendous impact

on our growth. As far as positive effects of

being close to a large city like Greenville,

without a doubt we have folks who come

looking to locate here, either residence wise

or business wise, knowing that just down

the road … is a city of virtually 100,000.”

Ayden is working to attract businesses.

Warrenton-based Quilt Lizzy US LLC, a

supplier of quilting, sewing and crafts ma-

terials, is renovating a 1915 Worthington

Five & Dime downtown with help from a

$500,000 Community Development Block

Grant from Raleigh-based N.C. Depart-

ment of Commerce’s Rural Development

Office. The store should open in late 2018

or early 2019. “That’s going to be our

domino,” Harrell says. “Then I’m certain

we’ll end up with other craft stores, eater-

ies, a boutique hotel.”

Woodworker and furniture-maker

Stuart Kent, whose handmade bowls are

“In 2012, we had 545 people living uptown, and by

2019 we’ll have 2,500 people living in our urban

core. We’ve caught the ‘walkability’ bug, with our

commitment to infrastructure to create a more

walkable Greenville.”

BIANCA SHONEMAN

Uptown Greenville director

commissioned by the N.C. Commerce

Department as gifts for executives who

relocate their business to the state, opened

a store in Ayden in August. “He loved

our downtown business district,” Har-

rell says. “If you look at downtown as a

wheel, with spokes going out, A Quilt

Lizzy will be at the hub with the furniture

store at one of the spokes. It’s really going

to be a game-changer.”

Ayden recently applied for a $2.8 million

U.S. Economic Development Adminis-

tration grant to pay for about half of the

proposed 24,000-square-foot Eastern

North Carolina Food Commercializa-

tion Center at its industrial park. “It

will be a food hub for small farmers to

bring their produce to be shipped and a

training center for folks in the produce

business,” Harrell says. It also will offer

space for food processors and packagers

and is expected to create about 250 jobs

and more than $900 million of economic

impact within 10 years.

Farmville, whose population is

almost 5,000, recorded a 22.8% house-

hold income increase from 2010 to 2015,

according to the U.S. Census Bureau.

It was the most in the state during that

period. “Certainly, if we were 10 or 15

miles farther from Greenville, that would

not happen,” says Todd Edwards, the con-

struction company owner. “We are living

under the Greenville [N.C.] MSA um-

brella. We can take advantage of what’s

going on in Greenville and still keep our

identity. Greenville is leading the way, but

we have a lot of cool stuff going on here.

Eastern North Carolina is kind of coming

into its own. We’re excited to be a part of

that, and we’re encouraging our neigh-

bors to be part of that. There are some

amazing things, and that’s the cool part

of all this.”

Farmville isn’t giving up its identity.

“Sometimes, when your borders touch,

you’re absorbed into that larger com-

munity,” Edwards says. “Being on the

hospital side, Farmville is a faster drive

to Vidant than most of the communi-

ties near Greenville. It’s 10 minutes on a

S P O N S O R E D S E C T I O N

POWERED BY OUR PEOPLE,
RESOURCES & ENERGY

Contact John Worrell, Assistant

Director of Electric Systems,

for more information at 252.551.1569,

(worreljt@guc.com) or visit

guc.com/economic-development.

KEY ACCOUNTS
IS HERE FOR YOU

252.752.7166
guc.com

We take pride in supporting

the economic growth of the

Greenville region. To help

our industries maximize

opportunities, we provide them

with specialized care through

our Key Accounts Program.

The Key Accounts Team

provides a single point of

contact for commercial and

industrial customers to help them

retain and nurture long-term

relationships, enhance loads

and maximize jobs by providing

outstanding customer service.

“As far as positive effects of being close to a large

city like Greenville, without a doubt we have folks

who come looking to locate here, either residence

wise or business wise, knowing that just down the

road … is a city of virtually 100,000.”

STEVEN HARRELL

Ayden town manager

S P O N S O R E D S E C T I O N

visitgreenvillenc.com

800-537-5564

70-miles-per-hour highway, so we’d be

foolish not to try to attract those folks

who want to live in a small town. We’re

like a college town without a college.”

Farmville sees part of its future in

the visual arts. It’s already known for

The GlasStation, an ECU glass-blowing

venue that hosts artists and classes in

a remodeled gas station, and the East

Carolina ArtSpace gallery opened in

October. “The gallery is kind of a way to

establish a foothold as a creative com-

munity, a platform where young artists

can thrive,” Edwards says. “It will develop

a flow of traffic through here, and we can

have space for rent and competitive gal-

lery commissions.”

Several investors have collaborated

for Farmville’s version of Shark Tank,

the television show that gives entre-

preneurs an opportunity to pitch their

latest and greatest ideas to investors.

It welcomes proposals from prospec-

tive business owners wanting to invest

in the 14-block downtown. Its initial

rounds begin later this month. “There

will be an actual elimination process,

interview process and hopefully Farm-

ville will get some brand-new business-

es,” Edwards says. “If their business and

their presentation is solid, some of the

better ideas will win out.”

Edwards says Farmville is exploring

adding a boutique hotel, and he recently

met a Charlotte businessman who’s

interested in opening a gym franchise. “He

looked at our household income being on

the rise and said he usually doesn’t consider

places with fewer than 10,000 residents, but

he completely ignored his demographics

when he saw that.” Don Edwards (no

relation to Todd) is known for preserving

historic buildings by developing them into

mixed-use space. He is eyeing Farmville

projects after spending nearly 30 years in

downtown Greenville. He purchased the

15,000-square-foot Farmville Hardware

building to turn it into apartments and

business offices, a $1.5 million project.

— Kathy Blake is a freelance writer

who lives in eastern North Carolina.

Vidant Health expects to open its cancer center and 96-bed tower next year.

PROVIDED BY VIDANT HEALTH

