
CALHOUN
COMMUNITY
COLLEGE

PLANNING IN
PROGRESS

1998-99
ANNUAL
REPORT

1

TABLE OF CONTENTS

Presidents’ Message..2

The Year in Review ..3

Programs ...4

Faculty/Staff..10

Students ...14

Alumni ...16

The Calhoun Foundation................................17

Foundation Projects ...18

Foundation Board of Directors24

The Financial Picture.......................................26

Foundation Donor List.....................................28

How to Contribute..36

Calhoun Community College is accredited by the
Commission on Colleges of the

Southern Association of Colleges and Schools
to award Associate’s Degrees and Certificates

Calhoun is a member of the
American Association of Community Colleges

and the
Alabama College System

2

PRESIDENTS’
MESSAGE

reports for the College and the
Foundation. Inside the following
pages, we will recapture many of
the highlights of the past year.
This look back at 1998 not only
serves as a reminder of the many
accomplishments realized by the
college, but more importantly,
helps to provide a foundation for
us as we enter the new millenni-
um.

This is truly the most exciting
time ever in the history of Cal-
houn Community College. By
working together, we can ensure
that the education and training
needs of our community are ade-
quately met well into the next cen-
tury.

Thank you for your support.

The year 1998 is certain to be
remembered as one of the most
exciting in the history of Calhoun
Community College.

During the past year, and
with the support and assistance of
many community and corporate
partners, Calhoun has positioned
itself as one of the premier two-
year colleges in the southeast.
From our corporate partnerships
with such industry leaders as The
Boeing Company and NASA, to
our outstanding educational and
training programs, to our impres-
sive faculty and exceptional stu-
dent leaders, Calhoun has
continued to build on its reputa-
tion for excellence in teaching and
service.

When we consider the many
partnerships in which the college
is involved, one of the most sig-
nificant is that with our Founda-
tion. Since it’s inception almost
25 years ago, the Calhoun Foun-
dation has provided over $4 mil-
lion in support of academic
programs, faculty enhancement,
student scholarships, campus
beautification and endorsement
for the College.

To further demonstrate the
true nature of this partnership, this
year we have combined the annual

Richard G. Carpenter, President
Calhoun Community College

Dan David, President
Calhoun Foundation

3

THE YEAR

IN REVIEW

group was named the “Most Out-
standing Chapter” in the nation
among two-year colleges. And,
the college’s partnership with The
Boeing Company was the subject
of news articles all across the
country.

Many of the programs and
personalities from the past year
are featured in the following pages
of this look back at 1998.

Many outstanding programs,
activities and events helped to
shape 1998 and to make it one of
the most memorable years ever in
Calhoun’s history.

A myriad of significant
events brought local, state, and
national attention to the college
during 1998. For an unprecedent-
ed fifth time, a Calhoun Commu-
nity College student was
recognized as one of the top two-
year college students in the entire
nation. The college’s record-set-
ting women’s softball team earned
Calhoun’s first national softball
title when it won the National
Junior College Athletic Associa-
tion’s Slow-pitch Softball champi-
onship. Calhoun dental assisting
student Karla Faulkner was hon-
ored as first place winner in
VICA’s National Skill Olympics.
The college’s BACCHUS (Boost
Alcohol Consciousness for the
Health of University Students)

The Aerospace and Advanced
Technology Park initiative is one
of the most innovative and impor-
tant projects to be undertaken by
an educational institution. This
$40 million project represents a
true partnership among education,
business and the private sector and
will help to solidify Calhoun’s
place as a world-class leader in
economic development.

4

PROGRAMS

The Advanced Manufactur-
ing Center makes up Phase III of
the Technology Park project.
While plans for the Aerospace
Training Center are proceeding,
the College’s Foundation is cur-
rently securing private funding for
the construction of the second
phase. To date, over $1,000,000
from various sources has been
committed to the building of the
Advanced Manufacturing Center.

During the past year, progress
has definitely been on the fast
track for the College’s Aerospace
and Advanced Technology Park.
Originally, the College’s concept
for integrating aerospace and
advanced manufacturing programs
consisted of one elaborate build-
ing. However, as excitement for a
multi-center complex grew, the
College and its many community
and corporate partners saw the
need for more of a “park-like”
concept.

Technology Park, to be built
in three phases and comprising
three distinct but interrelated cen-
ters, will focus on the emerging
technologies and services which
local employers have indicated
will be required as we enter the
next millennium. The Park’s three
centers will include the Boeing
Aerospace Training Center, the
Advanced Manufacturing Center,
and the Center for Visualization
Technology.

Phase II of Technology Park
will consist of a Center for Visual-
ization Technology. In support of
this portion of the project, the Col-
lege has received a research and
planning grant from the National
Science Foundation. Current
plans are for the College to pursue
additional federal funding for the
completion of this phase of Tech-
nology Park.

1

3

2

Aerospace Training
Center
2000

Advanced Manufacturing
Training Center

2002

Center for Visualization
Technology

2001

Aerospace and Advanced
Technology Park

Development of Technology Park on Schedule

5

Calhoun’s highly publicized
partnership with The Boeing
Company has proven to be a “shot
in the arm” for the local economy
and a state-of-the-art aerospace
training facility for Calhoun. The
Aerospace Training Center, Phase
I of the College’s Technology Park
project, began as part of the State
of Alabama’s incentive package to
bring the Boeing plant to this area.

Funding for the building is
coming from a $28 million com-
mitment made by the state, which
includes $6 million for the actual
building, $10 million for training
operations, and $12 million for
equipment. Construction of the
Aerospace Training Center will
begin the summer of 1999, with
the groundbreaking scheduled for
early July 1999. The Center will
train Boeing workers in aerospace
engineering technology, air frame
systems, logistics and operations
planning and quality assurance
technology.

In addition to serving as the
site for the Boeing training, the
facility will house several technol-
ogy programs to be offered by the
College. Specifics for the curricu-
lum for a two-year degree in Aero-
space Technology are currently
being approved. According to
College officials, the Aerospace
Technology degree program will
prepare graduates for employment
in aerospace and related industries
through classroom and laboratory

instruction. The program also will
provide enhancement training for
individuals seeking skill advance-
ment in current aerospace-related
positions.

“This project is truly a part-
nership between Calhoun and The
Boeing Company,” said Dr. Car-
penter. “It literally redefines Cal-
houn and positions us as a major
player in economic development
for the area,” he added.

Calhoun’s relationship with
Boeing began in early 1997 when
the Morgan County Economic
Development Association asked
the College to provide information
on possible training opportunities
which could be offered to a then
unnamed industry considering a
move to the area. That “unnamed”
company was eventually revealed
to be Boeing.

Left to right: Jake Volkert, Boeing Huntsville; Dr. Gary Green,
Calhoun; Scott Strode, Boeing Delta IV plant, Decatur; Dr.
Mary Yarbrough, Calhoun; Mike Bunney, Boeing Delta IV
plant, Decatur. Boeing representatives present $6,000 to
Calhoun for education grants through the Tech Prep Con-
sortium.

Ren Jones of PH&J Architects reveals building’s architectural
renderings during news conference last spring.

Aerospace Training Center

Calhoun/Boeing Partnership Reaps Big Rewards for College

6

PROGRAMS

Semester Conversion
Running Smoothly

Perhaps one of the most sig-
nificant changes the College has
ever experienced was its conver-
sion last fall to the semester sys-
tem. While many colleges and
universities across the country
have been on the semester system
for years, two-year colleges in the
state of Alabama were among the
last educational institutions to con-
vert. (Shelton State Community
College in Tuscaloosa converted
to semesters several years ago as
part of a pilot project.)

In August, Calhoun joined the
remaining two-year colleges in the
state to convert from the quarter to
the semester system. While early
reports from some faculty and stu-
dents indicated a lack of enthusi-
asm with the switch, by the end of
the first semester, most felt Cal-
houn’s conversion to semesters
was running smoothly and had
been a good move for the College.

Calhoun Instructional Dean
Dr. Theresa Hamilton commented
that this first year under the
semester system has gone “amaz-
ingly well.”

AmeriCorps Grant
Awarded to College

Last fall, U. S. Congressman
Bud Cramer announced during a
news conference at the College
that Calhoun had been selected to
receive a three-year, $725,000
grant from the Corporation for
National Service to initiate an
AmeriCorps program. The Col-
lege was recently notified of the
approval of the second year of
funding for this program, which
involves a partnership among Cal-
houn, the city of Decatur, and the
Decatur City School System.

In describing Calhoun’s
AmeriCorps Program or CAP,
College President Dr. Richard
Carpenter termed it “the College’s
response to a national call to
action” made by President Clin-
ton; former Presidents Bush,
Carter, and Ford; former First
Lady Nancy Reagan; and Gen.
Colin Powell, chair of America’s
Promise, during the 1997 Presi-
dents’ Summit for America’s
Future.

Currently, 20 paid Ameri-
Corps members are working with
youth in the Decatur area in vari-
ous tutoring and extended day pro-
grams. Several members are also
working with Decatur Youth Ser-

vices to expand the supervised
activities and programs available
to youth.

In recognition of its continu-
ing commitment to the area youth
and its involvement with the
AmeriCorps program and
Decatur’s Promise, a community
partnership established to provide
2,000 area youth with five identi-
fied fundamental resources, Cal-
houn was recently designated a
national “College of Promise” by
Gen. Colin Powell. Calhoun
Executive Vice President Gary
Green is coordinator of the Cal-
houn project and also serves as
Steering Committee Chair for
Decatur’s Promise.

Congressman Bud Cramer announces AmeriCorps grant
award.

7

Gen. Colin Powell Names
Calhoun “College of
Promise”

The College received notifi-
cation earlier this year from Gen.
Colin Powell, chairman of Ameri-
ca’s Promise, that it had been
named a national “College of
Promise”.

According to Powell, the
“College of Promise” program
was designed to dovetail with
other programs “of promise”
established through the America’s
Promise — The Alliance for Youth
initiative, founded in 1997 as a
result of the Presidents’ Summit
for America’s Future in Philadel-
phia. “I am happy to learn of the
recent commitment that Calhoun
Community College has made to
our Nation’s youth,” said Powell.
“America’s Promise was estab-
lished to lead a national campaign
to rally support for delivering the
resources our youth deserve, and
Calhoun Community College has
become an integral part of our suc-
cess,” he added.

As a “College of Promise”,
Calhoun has made the commit-
ment to provide all five fundamen-
tal resources for young people
identified through America’s
Promise. Calhoun joins such col-
leges, universities, and institutions
as the University of Southern Cali-
fornia, Eastern Kentucky Univer-

sity, Florida State University, and the Ameri-
can Association of Community Colleges in
the work of America’s Promise.

The College’s commitment to America’s
Promise is further demonstrated in our
involvement in the Promise Fellows pro-
gram. Former Calhoun students Terry Tuck-
er and Albert Bush have been named local
Promise Fellows and will support the efforts
of Decatur’s Promise to provide 2,000 young
people with the fundamental resources need-
ed for success by the year 2000. As a co-
sponsor of the local Promise Fellows
program, Calhoun is providing office space
and staff support for the program.

ALBERT BUSH

TERRY TUCKER

8

PROGRAMS

Calhoun Joins
Educational Partnership
Providing Cultural Expe-
riences to Local Youth

Last year, Calhoun partnered
with several local colleges and
universities in the signing of a
Memorandum of Understanding
(MOU) with the Huntsville Hous-
ing Authority to offer cultural
experiences in art, music, and
drama to children living in
Huntsville’s public housing units.

Representatives from Cal-
houn, Alabama A&M University,
J.F. Drake State Technical Col-
lege, Oakwood College, and the
University of Alabama in
Huntsville and from the Huntsville
Housing Authority, came together
for the official signing of the
MOU last September. The MOU
provided for the establishment of
a Cultural Arts Center, now
housed in the Oscar Mason Center
and directed by Jack McReynolds.

Laura Hall, assistant to the
President for special projects and
institutional effectiveness at Cal-
houn, chaired the alliance of col-
leges and universities involved in
the project. According to the
terms of the MOU, Calhoun is
responsible for providing pro-
gramming in drama and music for
the initiative.

Huntsville Campus
Housing Political Culture
Center

A state-awarded arts grant
and a life long love of political
memorabilia led Dr. Waymon
Burke, Calhoun political science
instructor, to see his dream of a
center to house such historical
political items come true.

Set to officially open this
year, Burke’s Center for the Study
of Southern Political Culture is
housed in the Learning Resources
Center of Calhoun’s Huntsville
campus. Among the items to be
located there are old candidates’
posters, newspaper articles and
campaign propaganda. According
to Dr. Burke, the prize item for the

Laura Hall, center, signs MOU on behalf of Calhoun. Representatives from Alabama A&M, Drake State
Technical College, Oakwood and UAH were also present at the signing.

Center is a film recounting the
civil rights movement in
Huntsville during the early
1960’s. The film, based on origi-
nal footage shot by Huntsville
physician and Calhoun adjunct
instructor Dr. Sonnie Hereford,
III, includes scenes of peaceful
demonstrators circling the Madi-
son County Courthouse while
George Wallace speaks on the
courthouse steps during his 1962
gubernatorial campaign, as well as
footage of a visit made to
Huntsville by Dr. Martin Luther
King, Jr.

According to Burke, the cen-
ter will be available to students,
scholars, candidates, journalists
and other interested community
groups.

9

Outstanding Marketing
Programs Recognized

The public relations and mar-
keting programs at Calhoun were
once again recognized as exem-
plary in the state last year by the
Alabama College System Public
Relations Association (ACSPRA).

The college earned one first
place or Pyramid award, three sec-
ond place or Awards of Achieve-
ment, and one third place or
Award of Merit for its work. The
Pyramid award was presented to
the college in the College Promo-
tional Video Category for its
Partners in Progress campaign
video. Awards of Achievement
were earned in the Four-Color
Brochure, Electronic Publica-
tions, and News Placement cate-
gories. The Award of Merit was
given to the college in the Pot-
pourri category for its
Calhoun/Boeing news conference
media packet.

State Grant Funds
College’s Alcohol Traffic
Safety Program

A $50,000 grant awarded to
Calhoun this year enabled the col-
lege to establish a statewide alco-
hol traffic safety program
targeting college and high school
students. The grant came from the
Alabama Department of Econom-
ic and Community Affairs Law

Enforcement Traffic Safety Division
and is focusing on getting students
involved in drug prevention educa-
tion and peer mediation.

The grant has allowed Calhoun
to expand its drug and alcohol pre-
vention efforts that are currently
being coordinated through its stu-
dent activities office and its nation-
ally-recognized BACCHUS/SADD
student group.

Calhoun Serving as
“Electronic Campus” Site

Calhoun is one of several two-
and four-year colleges from 16
Southern Regional Education Board
(SREB) states serving as a site for
the Board’s “Electronic Campus”.
According to the SREB, over 900
courses are offered on the Electronic
Campus website. SREB Chairman
Cecil Underwood, governor of West
Virginia, said the electronic campus
“is a great way to provide the con-
tinuing education and training need-
ed by industries and businesses of
all sorts.”

Based on a survey from the
SREB, over 15,000 persons from all
over the world have visited the Elec-
tronic Campus site. “The Electronic
Campus has removed boundaries
that sometimes hamper those seek-
ing a higher education and has
helped to make Calhoun and the
other participating SREB institu-
tions accessible to the entire world,”
commented Dr. Richard Carpenter.

College Forms
Partnership with
Bermuda

Last fall, three representa-
tives from Bermuda visited Cal-
houn’s Decatur campus to learn
more about the college’s job-train-
ing program and its partnership
with local industries. The Bermu-
dan contingent, Paget Warton,
Michael Stowe, and Wayne Wil-
son, were interested in Calhoun’s
$40.5 million Aerospace and
Advanced Technology Park and
the College’s partnership with
Delphi Saginaw Steering Systems.

As a result of the visit, two
Bermudan students will attend
Calhoun this year.

Waymon Burke, project director of
the Center for the Study of South-
ern Political Culture, collects polit-
ical items, including this 1944
original Franklin D. Roosevelt
poster which will be displayed at
the center. Former Madison County
District Attorney Fred Simpson and
other local residents have donated
many of the items.

10

FACULTY

Faculty Venture Capital
Fund

Last year, the College estab-
lished the Venture Capital Fund to
provide additional resources for
instructional innovation. Grants
from the fund are awarded on a
competitive basis to Calhoun fac-
ulty members or teams of faculty
who meet the criteria for participa-
tion and submit a proposal. During
the 1998-99 academic year, eight
grants totaling $100,000 were
awarded to Calhoun faculty repre-
senting various departments and
involving a wide range of projects.

The selection team for this
academic year consisted of Dr.
Phillip Redrick, Alabama A&M
University; Mike Payne, SigmaTe-
ch, Inc.; Rick Toliver, SRI; and Dr.
Gary Green and Dr. Theresa
Hamilton, Calhoun.

One of the funded activities
through the Venture Capital Fund
involves a number of faculty mem-
bers at the College who have
formed the Internet Courseware
Committee, providing support to
those faculty developing web-
based courses. An integral part of
the Committee’s efforts has been
the establishment of the FAST
(Faculty and Student “web con-
struction” Teams) Track program.
This program consists of teams of

Calhoun faculty and students
majoring in CIS or Graphic Design
or students who have demonstrated
ability in web authoring or graphic
design responsible for the technical
aspects of web course construc-
tion. The student members of the

Calhoun Community College has long been known for the quality instruc-
tional programs provided by its many exemplary faculty members. Here are
highlights of just a few of the many activities in which Calhoun faculty have been
involved in the past year.

NAME PROPOSAL OBJECTIVE

Lucinda Beddow To secure Socket Layer Server to enable users access to the
licensed, online library resources and the online minicourse in
library instruction available from off-campus and to upgrade its sec-
ond generation automated system to the next-generation system
which will offer a customized Web-based online catalog with speci-
fied links to the Internet.

Wayne Parmley/ Improvement of laboratory instruction in natural science
Randy Cox through the use of computerized laboratory experiments

Cecilia Maxfield To implement Web-based instruction for calculus at Calhoun

Lynn Hogan To develop a complete series of CIS 196 courses to be delivered online

Sheila Byrd/ To develop a web-based course for American Literature, ENG 251
Rebecca Haines and ENG 252

Don Collier/ To provide multimedia equipment for the Redstone campus and to
Carl Ratcliffe recruit and train part-time faculty for use of this resource in the

classroom

Authoring Station To add an additional station to existing equipment
+ Printer

Internet To develop a web-based support development team consisting of
Courseware Calhoun students majoring in CIS or Graphics. The team will be
Committee responsible for technical aspects of web course construction.

TOTAL

AWARD

$ 26,500

$ 29,195

$ 3,230

$ 3,000

$ 5,575

$ 16,500

$ 3,500

$ 12,500

$100,000

teams are paid a stipend and
receive special project credit for
their work. Their involvement
allows faculty members to con-
centrate on course content and
design.

1998-99 VENTURE CAPITAL AWARDS

11

Child Development
Program Providing
Worker Certification

New certification require-
ments by the state for day care
workers has resulted in a new child
development certificate program at
Calhoun. Several months ago, the
College made the decision to
enhance its existing Child Develop-
ment Center, creating a degree/certi-
fication program for local day care
managers and employees. The pro-
gram falls under the auspices of the
college’s Social Science division,
headed by Dorothy Johnson.

Last fall, the program received
a $7500 grant from the Child Devel-

opment Agency to train students to
receive their CDA (Child Develop-
ment Associate) credentials.
According to Mrs. Johnson, the
grant was awarded for the 1998-99
academic year and will provide
funding for 20 students.

Other faculty
accomplishments of note:

• Dr. Mary Yarbrough, Business
Division Chairperson and Tech
Prep Director, was selected to
make a presentation in June to the
annual meeting of the League for
Innovation. The presentation
highlights the link between Tech
Prep high schools, Calhoun and
area industry.

• Dr. Sue Mitchell, CIS faculty
member, is currently coordinating
the College’s Visualization Tech-
nician Training Study (VTTS).
VTTS, a program funded by a
$97,000 grant from the National
Science Foundation, will identify
the current common core of skills
required at the national level for
those persons interested in pursu-
ing careers in the field of virtual
reality and visualization technolo-
gy.

• Dr. Harry Moore, English instruc-
tor, was elected for a two-year
term as President of the Associa-
tion of College English Teachers
of Alabama (ACETA), an organi-
zation comprised of English
instructors from the state’s two-
and four-year institutions.

• Brenda Beasley, EMS instructor,
published a book entitled,
“Understanding EKG’s, A Practi-
cal Approach”. The book
received outstanding reviews
from fellow educators and para-
medic professionals.

L-R: Ben Currin, Astronomy; Jimmy Duke, Biology;
Jim Payne, Economics; Stephen Calatrello, English;
Randy Cox, Chemistry.

Dr. Cynthia Snead
Instructional Design/

Math

Dorothy Johnson
Chair
Social Science Division

Elizabeth Cheatham
Office Administration

Internet Courseware Committee Members

12

STAFF

Carpenter Elected to
National Board

Dr. Richard Carpenter, presi-
dent of Calhoun Community Col-
lege, was elected to serve as Vice
President of the National Board of
Directors for the Community Col-
leges for Innovative Technology
Transfer, Inc. (CCITT).

The CCITT is a consortium
of 12 community colleges from
across the United States, all linked
with a local NASA center. The
consortium was formed in 1995 to
develop a National Center for
Excellence in Advanced Techno-
logical Education.

In addition to Calhoun, other
CCITT member colleges are Bre-
vard Community College (FL);
Cuyahoga Community College
(OH); Foothill-DeAnza Commu-
nity College District (CA);
Pasadena City College (CA);
Pearl River Community College
(MS); Prince George’s Communi-
ty College (MD); Thomas Nelson
Community College (VA); and the
Houston, Texas-based Consortium
for Aeronautical Technical Educa-
tion, composed of San Jacinto
Community College, College of
the Mainland, Alvin College, and
Lee College.

Calhoun’s NASA center is
Marshall Space Flight Center.

Veteran Educators Join
Calhoun Staff

After both serving in an inter-
im capacity for the last year, veter-
an educators Laura Hall and
Shirley Hughes became perma-
nent members of the Calhoun
Community College administra-
tive staff this year. Earlier this
year, Dr. Richard Carpenter
announced the official hiring of
Ms. Hall as the Assistant to the
President for Special Projects and
Institutional Research and Ms.
Hughes as Assistant to the Presi-
dent for Human Resources and
Community Services.

Formerly a teacher/chairper-
son with J. O. Johnson High
School (Huntsville), Ms. Hall also
serves as a member of the Alaba-
ma House of Representatives for
District 19, the first African Amer-
ican woman elected to this posi-
tion.

A part-time employee of Cal-
houn since 1983, Ms. Hughes for-
merly coordinated the college’s
Weekend College program in
Huntsville. A former employee of
the Huntsville City School system,
she held positions with the sys-
tem’s central office and at West-
lawn Middle, Davis Hills Middle,
Lee High, and Butler High
schools.

In comments about the hir-
ings, Dr. Carpenter said that the
college “is indeed fortunate to
gain the wealth of knowledge and
experience both Ms. Hall and Ms.

RICHARD CARPENTER

SHIRLEY HUGHES

LAURA HALL

13

Davis Becomes New
Business Dean

Last fall, Donald Davis, a
Calhoun employee for the last 16
years, became the college’s new
Dean for Business and Finance.
His selection came as the result of
the resignation earlier in the year
of Calhoun’s former Dean for
Business and Finance, Dr. Thom
Thies, and followed a nationwide
search.

Before becoming Dean, Mr.
Davis served as Assistant Dean for
Business Operations/Treasurer at
the College. Prior to coming to
Calhoun, he held business/finan-
cial positions with the State of
Alabama Department of Revenue
and the Department of Examiners
of Public Accountants.

On Davis’ selection, Dr. Car-
penter said, “Donald Davis brings
over 30 years of experience in
financial management, budgeting,
and business planning to this posi-
tion. His extensive experience in
the business arena, combined with
his vast knowledge of the college
and of the state’s system of higher
education, made him the obvious
choice for this position.”

Hughes bring to the college. Their
many years of outstanding work in
the educational arena and their
efforts to improve our community
are an asset not only to Calhoun
but to our entire service area.”

Administrator Selected
for Leadership Forum

Dr. Gary Green, executive
vice president at Calhoun, was
selected last spring to participate
in the first Community Leadership
Forum, sponsored by America’s
Promise — the Alliance for Youth.
The goal of the Forum was to pro-
vide participants with the opportu-
nity to learn from the successes
and challenges of others and to
find the best ways to meet the
needs of youth.

Dr. Green was one of only
eight community college leaders
from across the country invited to
participate in the forum, during
which he made a presentation on
Decatur’s Summit for Youth, a
local youth forum sponsored by
Decatur’s Promise. Dr. Green
serves as Steering Committee
Chair for Decatur’s Promise.

DONALD DAVIS

GARY GREEN

14

STUDENTS

Calhoun Student
Honored as One of
Nation’s Best

For an unprecedented fifth
time, a student from Calhoun
Community College was recog-
nized as one of the top two-year
college students in the entire
country. Mary Tate, who graduat-
ed from the college last year, was
recognized as one of 20 students
named to the prestigious and cov-
eted USA TODAY’s 1998 Acade-
mic All-USA Community and
Junior College First Team.

As a First Team member,
Mary received a trophy and $2500
from USA TODAY and a special
plaque during an awards ceremo-
ny last spring.

In addition to Mary, other
Calhoun students who have been
honored among the nation’s top

two-year college students have
been Todd Fentress, recognized
in 1989 as the nation’s first ever
National Student Scholar among
two-year college students when
only one student from the entire
country was recognized; Kelly
Cain, a 1991 Academic All-Amer-
ican First Team member; Sharon
Owens, a 1992 Academic All-
American Second Team member;
and Cynthia Holden, a 1993 Aca-
demic All-American First Team
honoree.

Nursing Graduates
Exceed 90% Passing
Rate on National Exam

Last fall, the National Coun-
cil Licensure Examination for
Registered Nurses (NCLEX-RN)
and Practical Nurses informed the
College of the most recent passing
rate for first-time candidates com-
pleting the RN and LPN programs
at Calhoun.

The rate for graduates of the
RN program was 92.26 percent,
well above the Alabama College
System (ACS) passing rate of
86.66 percent, the southeastern
regional rate of 90.18, and the
national passing rate of 87.79.

For graduates of the Col-
lege’s LPN program, the passing
rate was 92.31 percent, again
exceeding the state rate of 81.45,
the regional rate of 90.78, and the
national rate of 89.34.

Phi Theta Kappa Adopts
Ukrainian School

Last year, the Alabama region
of Phi Theta Kappa adopted a ser-
vice project which involved col-
lecting books written in English
and sending them to the Ukraine.
After deciding to participate in the
project, the Calhoun PTK chapter
(Sigma Lambda) discovered one
of its own members, Julia Kedro-
va, is a native of the Ukraine.

Because of Julia’s connec-
tion, the Calhoun students have
adopted a Ukrainian elementary
school, which happens to be the
same school Julia attended before
coming to the U.S. Because chil-
dren in the Ukraine are required to
learn English, and there are so few
English language books and even
less money to purchase books, the
Calhoun students collected and
shipped five boxes of books to the
country.

Calhoun student Mary Tate (center)
displays her Academic All-Ameri-
can award, accompanied by Dr.
Fred Gainous, chancellor of the
Alabama College System, and Dr.
Mary Jane Caylor, member, Alaba-
ma State Board of Education.

Dental Assisting
Student Wins

National
Competition

Karla Faulkner, a den-
tal assisting student at the college, was select-
ed as the first place winner in the National
Skill Olympics in Dental Assisting by the
Vocational Industrial Clubs of America
(VICA).

Prior to Karla winning the national com-
petition, she also won first place in the Alaba-
ma state competition.

15

1998 Lady Warhawks Softball Team

Softball Team Wins National Title

A 9-8 victory over Middle Georgia Community
College was just the medicine the doctor ordered for the
Lady Warhawks to clinch the 1998 National Junior
College Athletic Association’s slow-pitch national
championship title last May.

The team set the College’s record for victories in
a single season and captured the college’s first nation-
al softball title.

BACCHUS Group Named National “Chapter of
the Year”

Since its inception in 1993, the Calhoun BACCHUS club
has been recognized consistently on a national level for its efforts
toward eradicating drug and alcohol abuse among teenagers and
young adults. During the organization’s national conference last
year, the chapter was again honored for its exemplary work by
being named “Chapter of the Year” for Community Colleges.

The chapter also was one of only 60 chapters selected from
around the country to present a workshop during the conference.
According to Peggy Atkins, chapter sponsor, over 1000 college
and university students attended the event.

Phi Theta Kappa students prepare to ship books to the Ukraine.

Left to right: Kelly Martin, BACCHUS president; Ruby Powell; Matt
Clark; Peggy Atkins, BACCHUS sponsor; Shannon Hardin, Vice
President; Josh Pike, Treasurer; Kim Black, Secretary.

16

ALUMNI

Outstanding Alum Wins
Bid for State Auditor

Dr. Susan D. Parker, a Cal-
houn Community College alum-
nus and former employee of the
college, won her bid last winter
for Alabama State Auditor.

Selected as Calhoun’s Out-
standing Alumnae in 1990 for her
many achievements and commu-
nity service, Dr. Parker began a
fast track career in higher educa-
tion at Calhoun when she was
only 16 years old. She worked
her way up through the ranks
from secretary to the Associate
Dean of Administrative Services
and eventually became Assistant
to the President for External
Affairs at Athens State Universi-
ty.

Dr. Parker officially took
office in January.

Alum Credits Calhoun
in Providing Sound
Academic Foundation

As a non-traditional student
returning to college after entering
the workforce in the manufactur-
ing industry, Shane Pitts never
dreamed that one day he would
become a college professor.

Now a very successful
Assistant Professor of Psycholo-
gy for Birmingham-Southern
College, Dr. Pitts feels he
received a sound foundation
while at Calhoun, which helped
him to succeed once leaving the
college.

“The level of attention given
to students and the respect shown
for their ideas and contributions
are clearly a hallmark of the Cal-
houn experience. Maybe more
than anything, the experiences I
had at Calhoun cultivated a pas-
sion for learning that continues
to have a tremendous impact,”
said Pitts.

SHANE PITTS

SUSAN PARKER

17

THE CALHOUN
FOUNDATION

The purpose of the Calhoun
Community College Foundation
is to support Calhoun Community
College as it seeks to meet the
educational and training needs of
the citizens within the college’s
service area. The Foundation
accepts gifts of cash, securities,
property, and materials on behalf
of the college and helps to pro-
mote the college through Founda-
tion publications and by personal
testimony of its members. The
Calhoun Foundation is building
long-range security for the col-
lege through scholarship, profes-
sional development, academic
improvement, and endowment
programs.

The past year was one of
positioning the Calhoun Founda-
tion to raise the close to $5 mil-
lion in private and corporate
support for workforce develop-
ment and the creation of Cal-
houn’s Advanced Manufacturing
Center.

The idea for the Center
emerged from months of exten-
sive planning and over 300 inter-
views and meetings with local
business and industry leaders to
discuss current and future
employment needs. This original
vision for Calhoun’s future in
workforce training has since
grown to include two other pro-
jects: the Boeing Aerospace
Technology Center and the Cen-
ter for Visualization Technology
(virtual reality).

This past year, over 1300
individuals throughout the col-
lege’s service area participated in
Presidential Roundtable Discus-
sions to learn more about the
Aerospace and Advanced Tech-
nology Park (AATP). Response
from these meetings has been
overwhelming, and the college is
implementing many of the sug-
gestions coming as the result of
these discussions.

In support of the Technology
Park project, Senators Richard
Shelby and Jeff Sessions and
Congressmen Bud Cramer and
Robert Aderholt worked as a
team to help insure a $500,000
workforce development appropri-
ation to Calhoun, which was
included as a line item in this
year’s federal budget. A process
for securing individual, corpo-
rate, state, and additional federal
funding is now being put into
place, and the AATP is set to
become a reality in the next 36-
40 months.

In addition, construction of a
Commemorative Brick Walkway
by the Foundation is on track.
This Walkway will be located in
the center of the college’s
Decatur campus in an area bor-
dered by the Rice Science Center,
the Shelton Health Building, and
the Wallace Administration
Building. A description of the
Walkway can be found on page
23 of this report.

Representatives from the University of Alabama met
with Calhoun faculty and staff to discuss opportu-
nities for joint projects. UA staff pictured from left
to right are: Mrs. Pam Parsons, Vice President, Devel-
opment; Dr. John Scott, Director Continuing Stud-
ies; Mrs. Gwen Hood, Continuing Education, College
of Engineering; Dr. Verle Schrodt, Associate Dean
for Administration and Professor of Chemical Engi-
neering; Dr. Carol Tingle, Associate Dean for Con-
tinuing Studies, Director of Distance Education; Dr.
Evan Duggan, Department of Management Science
and Statistics.

Dr. Fred Gainous, chancellor of The Two-Year Col-
lege System, and members of his staff visit and tour
the Boeing Training Center and Boeing plant. Pic-
tured here, with Calhoun faculty and staff and Boeing
staff from left to right are Randy Rothring, Boeing;
Rob Romine, Dept. of Postsecondary; Dr. Richard
Carpenter; Mike Bunney; Dr. Fred Gainous, Dept. of
Postsecondary; Dr. Jorge Kuzmicic, Dept. of Post-
secondary; Ms. Renee Culverhouse, Dept. of Post-
secondary; Mr. Dusty Brown, AIDT; Mrs. Debbie Dahl,
Dept of Postsecondary; Mr. Phillip Smith; and Dr.
Gary Green.

18

Partners in Progress
Campaign

Assisted by professional
consultants, Calhoun completed a
strategic planning process to
determine how the college could
best meet the demanding educa-
tional and training needs of the
growing business community.
Nearly 300 community leaders
had the opportunity to assist the
College in determining priorities,
and 100 business and civic lead-
ers were interviewed to ascertain
Calhoun’s role in providing the
community with a well-trained
workforce well into the 21st cen-
tury and beyond.

The idea for the College’s
Aerospace and Advanced Manu-
facturing Technology Park and
the resulting Partners in Progress
capital campaign is the product of
these meetings and community
involvement. Partners in
Progress was born out of the inte-
gral needs of the community and
represents an evolution point in
the life of Calhoun Community
College and its partners. The
Partners in Progress campaign
will assist the College in securing
the $5 million in private funding
needed to create the Advanced
Manufacturing Center (Phase III
of the three-phase Technology
Park project). The campaign
also will provide Calhoun and its

community partners the opportu-
nity to ensure that the workforce
development needs of North
Alabama will continue to be met
well into the future.

Through the Partners in
Progress campaign, the Founda-
tion is securing the necessary
funding for the construction and
major renovation and upgrading
of classroom and laboratory facil-
ities which will be housed in the
Advanced Manufacturing Center.

FOUNDATION

PROJECTS

19

Roundtable Meetings

As a means to involve the
community in the Partners in
Progress campaign and the cre-
ation of Technology Park, during
the past year Calhoun President
Dr. Richard Carpenter met with
over 1300 community leaders
during a number of Roundtable
meetings and receptions.

Sponsors for these recep-
tions included Bill Dunnavant,
WZYP; Mrs. Jean Templeton,
Burger King; Gary Pledger, Bell-
South; and Bill Wyker, Morgan
Keegan.

20

FOUNDATION

PROJECTS

Scholarships

Over 1600 scholarships have been awarded to deserving stu-
dents since 1975. In addition to the 78 Perpetual Scholarships
funded each year by individuals and companies in the area, 50 or
more other scholarships are given to worthy students.

Perpetual Scholarships: A one-time gift of $25,000 will endow a
scholarship in the company’s or donor’s name. Seventy-eight perpet-
ual scholarships have been funded or pledged. Scholarships pay-out
represent 85% of the interest earned on the scholarship fund.

Carolee Austin
David Bailey
Karen Boston
Jacob Bowers
William Brock
Alodie Brown
Tracy Buchman
Davida Clark
Justin Compton
Randy Copeland
Amanda Cottingham
Deanna Felmlee
Kimberly Fitzgerald
Sharon Ford
Josh Fuqua
Beth Graham
Dustin Graves
Brandon Griffin
Jeremy Hallmark
Chris Hamblin
Amy Hart
Heather Hawkins
Kimberly Hays
Susan Hazelwood
Crystal Henderson
Daniel Henderson
Misty Herron
Morgan Hicks
Steven Higgenbotham
Jessica Howard
Jan Howell
Laura Hudson
Kristi Huskey
Wendy Hutton
Tami Ingram
Doyle Johnson
Calista Jordan
Julia Kedrova
Allyson Kitchens

Listed are this year’s Perpetual Scholarship
recipients:

JULIA KEDROVA JAN HOWELL

Debbie Landreth
Meredith Lauderdale
Holly Law
Krandal League
Corinthia Mallard
Kathryn Maples
Daniel McClellan
Kathryn McCormick
Wayne Miller
Liliana Montgomery
Brandy Moody
Brad Murphy
Jeremy Namie
Veronica Necklaus
Denetrist Orr
Jeremy Pendley
Jennifer Penney
James Bryan Pogue
Kelly Pope
Scott Praytor
Christy Prince
Mary Beth Provenza
Jason Putman
Holly Rozell
Susan Satterfield
Lynette Seal
Margie Sexton
Nathaniel Stewart
Tiffany Swopes
Lindsay Tucker
Tonna Lee Tudor
Matthew Vail
Bill Voss
Donna Ward
Ashley Watson
Belle White
Teresa Willingham
Heath Wilson

Perpetual Scholarship Recipients

21

Designated Scholarships:
Clubs, groups, or individuals may
award a scholarship in any
amount and select a qualified
recipient. More than 50 designat-
ed scholarships each year assist
deserving students.

Designated Scholarship recipients are as follows:

Tech Prep scholarship recipients are (starting back row, L to R) Ben Pounders, Scott Praytor, Daniel McClellan, Brandon Bailey, Clint
Blankenship, Brandon Griffin, Trent Dutton, Steven Higgenbotham, Jacob Bowers, Christian Zapata, and Mary Beth Provenza.

Erin Adams
Patricia Balch
Christy Brown
Wes Brown
Scottie Burchell
Judy Burgess
Kellie Bush
Wayne Casey
Emily Compton
Alfred Dodson
Howard Durham
Jason Faulk
Julie Ford
Dana Garrison
Kim Gillespie
Stephanie Hall
Michael Hancock

Jessica Holbert
Paul Horton
Troy Jones
Bridgett King
Michelle Kinsella
Amanda Lemon
Margrette Little
Marsha Madkins
Amy Martin
Lauren Mask
Sandra McCurley
Christy Mizell
Ben Pounders
Meagon Puckett
Joan Ray
Debra Risner
Hans Roper

Shelley Salisbury
Isaac Sanders
Dana Schrimsher
Jennifer Siebert
Shannon Slocum
Decia Swenson
Wes Tapscott
Stephen Taylor
Susan Wainaina
Linda White
Preston White
Janet Widner
Hannah Wilkerson
Heidi Winsett

22

FOUNDATION

PROJECTS

JIMMY DUKE
Teaching Excellence Award

Full-Time Faculty

RODERICK STALLWORTH
Teaching Excellence Award

Part-Time Faculty

MATTIE BURKS
Outstanding Service Award

Activities

Outstanding Faculty and
Service Awards

Each year, the college recog-
nizes outstanding faculty and
staff during the annual Honors
Day Convocation. Outstanding
teaching awards are presented to
one full-time and one part-time or
adjunct faculty member. These
awards are designed to recognize
excellence in the classroom and
are presented to the faculty mem-
ber who has demonstrated out-
standing performance as a
classroom teacher by utilizing
traditional and/or creative teach-
ing techniques. Last year’s recip-
ient of the Carlton W. Kelley
Teaching Excellence Award for
Full-Time Faculty was Biology
Instructor Jimmy Duke. The
recipient of the 1998 Outstand-
ing Teaching Award for Part-
time Faculty was Roderick
Stallworth, an instructor at the
College’s Huntsville campus.

The College’s Outstanding
Service Award is designed to
recognize a member of the Col-
lege staff (faculty, administration
or support personnel) for out-
standing service. According to
the award’s criteria, the recipient
has demonstrated outstanding
service to the institution or com-
munity in designated or assigned
tasks and/or outstanding volun-
tary service. The recipient of the
1998 Outstanding Service Award
was Mattie Burks, secretary to
the Dean of Student Affairs.

All three awards are based
on nominations by faculty, staff
and students, and recipients are
selected by an independent com-
mittee.

23

Foundation Cookout

Each fall, the Foundation
expresses its appreciation to its
many contributors and supporters
with its “World’s Best Stew”
cookout, hosted by Foundation
Board Member Vernon Lane and
his wife, Lola. This year, over
200 Calhoun faculty and staff and
other community friends enjoyed
the festivities.

Brick Walkway

Last year, the Foundation
spearheaded a project to build a
commemorative walkway in cele-
bration of Calhoun’s 50th anniver-
sary of service to the community.
Through the walkway, the Foun-
dation seeks to raise funds for
scholarships and other program
improvement for student success.

Donors may give $100 to
$1000 “in honor of,” “in memory
of” or “in tribute to” a loved one,
a relative, a favorite instructor, a
classmate, an organization or in
the donor’s name. Each elegantly
engraved brick will be placed in
the scenic walkway to be admired
for generations to come.

Construction of the walkway
is to begin summer 1999. Inter-
ested persons may contact the
Foundation office at (256) 306-
2579 for more information.

Recognition Wall

The Foundation Recognition
Wall will be located in Technolo-
gy Park and will be erected upon
completion of the Park. Sections
of the Wall will be from three to
five feet high and will be made of
brick with a drivet surface and
limestone caps.

The Recognition Wall will
be divided into sections: Section
I will recognize investors’ cumu-
lative giving from July 1975
through December 1998 on a
ratio basis. Cumulative totals
will be divided by the grand total
generated those years, and
plaques of proportionate size will
be secured to the wall in mosaic
fashion. Section II will recog-
nize Partners in Progress cam-
paign donors in a manner similar
to Section I. Section III will con-
tain the names of investors begin-
ning January 1998, other than
Partners in Progress campaign
donors.

The exact timeframe for
recognition of donors in Section
III will be determined at a later
date.

24

FOUNDATION

BOARD OF DIRECTORS

HUNDLEY BATTS, SR.
Owner
Hundley Batts & Associates
Insurance Company

ROBIN R. BYRD
Owner
Tennessee Valley Industrial
Supply

DAVID B. CAUTHEN
Attorney
Cauthen and Cauthen
Attorneys

JOHN R. COOK, SR.
Chairman of the Board
Cook’s Pest Control

VERNON A. LANE
Owner
Mid-South Testing, Inc.

DON PETTUS
Owner
PAR Enterprises, Inc.

GARY E. REDUS
Baseball Coach
Calhoun Community College
Pittsburgh Pirates Minor
League Teams
Roving Outfield/Base
Running Coach

JEAN B. TEMPLETON
Owner
WesFam Restaurants, Inc.

EILEEN T. USERY
Owner
M.E.W.S.

W. DANNY WALLACE
Plant Manager
Amoco Chemical Company

GEORGE W.
HANSBERRY, M.D.
Decatur Clinic

FLORETTE J. STREMKE
Program Development Manager
The Boeing Company - Huntsville

25

DAN M. DAVID
Chairman of the Board
First American Bank

PHIL DOTTS
Managing Director
Blount, Parrish and
Company

WILLIAM E. DUNNAVANT
Owner
WZYP Radio

MICHAEL L. RIDNER,
M.D.
The Heart Center

BARRETT C.
SHELTON, JR.
Publisher
The Decatur Daily

JIMMY D. SMITH
Owner
Jimmy Smith Jewelers

BRITT SEXTON
President
Sexton’s, Inc.

PATRICIA H. WOLLER
Owner
Summit Specialties, Inc.

JAMES K. WORTHEY
Owner
Riverside Assisted Living

BILL WYKER, III
Managing Director
Morgan Keegan Company

26

THE FINANCIAL PICTURE

REVENUES AS A PERCENT OF
TOTAL BUDGET FOR 1997-98

SOURCE 1994-95 1995-96 1996-97 1997-98
Amount % Amount % Amount % Amount %

Government
Appropriations $13,319,695 49 $12,706,793 46 13,183,190 44 13,141,132 40

Federal/State/Local
Contracts, Grants 4,418,202 16 5,435,779 20 6,356,332 21 8,073,631 25

Tuition and Fees 6,898,663 25 7,212,995 26 7,943,415 26 8,370,931 26

Other Income 735,040 3 227,082 1 540,333 2 240,003 1

Bookstore 1,478,828 6 1,612,978 6 1,463,082 5 2,332,685 7

Auxiliary 201,640 1 237,013 1 546,633 2 306,538 1

TOTAL $27,052,068 100 $27,432,640 100 $30,032,985 100 32,464,920 100

REVENUE/PERCENT BY SOURCE
1994-95 — 1997-98

1997-98 EXPENDITURES

Instructional $18,598,207 63%
Public Service 255,594 1%
Student Services 2,305,448 9%
Institutional Support 3,441,456 11%
Operations/Maintenance 2,679,844 10%
Auxiliary 2,222,928 6%

Total $29,503,477

FOR CALHOUN COMMUNITY COLLEGE

27

PROGRAM SERVICES

EXPENDITURES

Partners in
Progress

15%
Memberships

23%

Interest
1%

Investment Income
22%

Scholarships
16%

Clubs/
Departments

23%

PROGRAM SERVICES
Scholarships $ 80,821 36%
Clubs/Departments 101,918 45%
Institutional Advancement/Supplies 42,977 19%

TOTAL PROGRAM SERVICES 225,716 79%
(Scholarships, student projects, professional
development, equipment, consultants,
consultants’ expenses)

TOTAL ADMINISTRATIVE & GENERAL 17,285 6%
(Office supplies, receptions, educational
meetings)

TOTAL FUND RAISING 43,213 15%
(Printed or other items to help raise funds)

Grand Total Expenditure 286,214 100%

Beginning Fund Balance January 1, 1998 2,170,675
Revenue 600,809
Expenditure 276,739
Ending Fund Balance December 31, 1998 $2,494,745

REVENUE
January 1, 1998 - December 31, 1998

INCOME/UNRESTRICTED
Memberships 139,199 23%
Interest 7,177 1%
Investment Income 130,758 22%
Subtotal 277,134

INCOME/RESTRICTED
Scholarships 98,583 16%
Clubs/Departments 135,991 23%
Partners in Progress 89,101 15%
Subtotal 323,675

Grand Total Revenue 600,809 100%
EXPENDITURES

January 1, 1998 - January 31, 1998

FOR THE CALHOUN FOUNDATION

Institutional Advancement/
Supplies

19% Scholarships
36%

Clubs/Departments
45%

Administrative &
General

6%

Program Services
79%

Fund Raising
15%

REVENUE

28

FOUNDATION

DONORS
Major Gifts
Baker Foundation

Mr. and Mrs. Raymon Baker

Mr. and Mrs. John A. Caddell

Mr. and Mrs. David B. Cauthen

Cerestar USA Decatur
Mr. Gary Thompson

Compass Bank – Decatur
Mr. Ken Collier

Cook’s Pest Control
Mr. and Mrs. John Cook, Sr.

Daikin America
Mr. Cliff Adams

The Decatur Daily Charitable
Trust

Mr. and Mrs. Barrett Shelton,
Jr.

Engelhard
Mr. Ken Rogers

Mrs. Ann K. Eyster

Drs. Cathy C. and George W.
Hansberry

Mrs. Jean Hunter

Dr. and Mrs. Paul McCain

Dr. and Mrs. Malcolm Prewitt,
Jr.

Regions Bank
Mr. Gordon Barksdale

Dr. and Mrs. Michael L. Ridner

Riverside Assisted Living
Mr. and Mrs. James Worthey

The Sexton Family Charitable
Foundation

Mr. and Mrs. Britt Sexton

Jimmy Smith Jewelers
Mr. and Mrs. Jimmy Smith

Mrs. Caroline B. Taylor

Temple, Inc.
Mr. Blake Temple

Summit Specialties
Mr. and Mrs. John Woller

Mr. and Mrs. Bill Wyker, III

Perpetual
Scholarships
The American Legion
Department of Alabama

Mr. Braxton Bridgers

AmSouth Bank
Mr. Bruce Pylant

Applied Research, Inc.
Mr. and Mrs. Harold Jeffreys

Automatic Screw Machine
Products

Mr. Stan Belsky

Mr. H. Clay Blizzard Memorial

Brown’s Fabric Center
Mr. and Mrs. J.C. Brown

Florence Nicolette (Nikki) Byrd
Dr. and Mrs. Taylor Byrd, Jr.

Elliott Henry Caddell Memorial
Mr. and Mrs. John Caddell

Mr. Dallas Ray Campbell

Betsy Cantrell Leadership
Memorial

Family and Friends

Lucy B. Cauthen Memorial
Mr. and Mrs. David Cauthen

Cerestar USA Decatur
Mr. Gary Thompson

Mr. and Mrs. Roy G. Childers

Mrs. Nina Hodges Cline

William and Mavis Cofield
Nursing Memorial

Dr. and Mrs. Harold Steele

Compass Bank – Decatur
Mr. Ken Collier

Cook’s Pest Control
Mr. and Mrs. John Cook

The Decatur Daily
Mr. and Mrs. Barrett Shelton,
Jr.

Decatur Kiwanis Club Foundation

Decatur New Car Dealers
Association

Mr. and Mrs. Lynn Layton

Denbo Iron and Metal Company,
Inc.

Mr. and Mrs. Morley Denbo
Mr. and Mrs. Joel Denbo

Disabled American Veterans
Wheeler-Brown-Hendrix
Chapter 11

Commander O.J. Hyde

David and Karen Duke

Engelhard
Mr. Ken Rogers

Ann K. and William B. Eyster

First American Bank – Decatur
Mr. Dan David

Charles A. Gober Honorary
Mr. and Mrs. Henry Z.
McCrary

William G. and Wilma P. Hall
Mrs. Wilma Proctor Hall
Mrs. Virginia H. Smith

Kathleen Haney Memorial
Security Mutual AMEV
Foundation

George and Ida Hansberry
Memorial

Drs. Cathy C. and George W.
Hansberry

Doctors Cathy and George
Hansberry Tribute Fund

Board and Employees at
Compass Bank/ Compass
Bancshares

Dr. and Mrs. Frank P. Haws

Dr. Virginia S. Hill Nursing
Memorial

Mrs. Virginia H. Shelton

Elton and Marguerite Hinnant
Memorial

Mrs. Betty Hinnant
Alabama Rehabilitation
Association

Willie Esma Hodges Memorial
Mrs. Nina Hodges Cline

Jean and Billy N. Hunter
Scholarship

Robert and Katie Hutson
Scholarship

William L. Jones Memorial
Mrs. Rebecca Jones

Dr. Carlton Kelley Nursing
Memorial

Mrs. Carlton Kelley
Morgan County Nurse Day
Committee
Mrs. Zenda Wesnor

Hafford Leeman Memorial
Mr. and Mrs. John Knight, Jr.

B. Lightfoot Memorial

Les Jeunes Meres Club

Local Mortgage Company
Mr. and Mrs. Lloyd Dinsmore

Management Advisory Group
Mr. and Mrs. Raymon J.
Baker

Elizabeth Smith Maund
Honorary

Mr. J. Douglas Maund

Mr. and Mrs. Henry McCrary

Donna Wilburn McDonald
Nursing Memorial

Mr. Michael J. Wilburn Estate
Mrs. Mary Corum

The Monsanto Fund

Morgan-Lawrence County
Medical Auxiliary

Dr. Frances Moss Tribute
Dr. Jack Platt

Office Supply Company, Inc.
Mr. and Mrs. Charles Allen

Jean Osborn Memorial
Mr. H. Clay Blizzard

PAR Enterprises, Inc.
Mr. and Mrs. Don Pettus

PBR Electronics
Mr. and Mrs. William L.
Prince

PH&J Architects
Mr. Renis O. Jones, Jr.

Leon and B’Countess Pope
Mrs. B’Countess Pope
Mrs. Bernice Blocker Kidd

Professional Secretaries
International

Marshall Space Flight Chapter

Mr. and Mrs. Luke Pryor

Regions Bank – Decatur
Mr. Gordon Barksdale

Jimmy Smith Jewelers Fund
Mr. and Mrs. Jimmy Smith

Willie Sue Smith Tribute
Mr. Phillip Smith

Maureen Stephens Memorial
Mr. James M. Stephens
Family and Friends

Sue-Jac, Inc.
Mr. James E. Hooper

Mr. and Mrs. Ray Sundback

C. Wilson Taylor Memorial Fund
Mrs. C. Wilson Taylor
Compass Bank Charities

Bobby Terry Memorial
Mrs. Eileen Terry Usery

Bertha Timberlake Memorial
Decatur Womens’ Chamber
of Commerce

Mr. and Mrs. Jim Tucker

Eileen Terry Usery
Limestone Chapel Funeral
Home
M.E.W.S.
Bobby Terry Inc.

Jacquelin Woolley Villadsen
Memorial

Mr. and Mrs. Terrence Martin
Mr. Wayne and Dr. Alice
Villadsen
BellSouth

Steve Waters Memorial
Family and Friends
Mrs. Carol S. Waters

Paul and Susie Dell Wildes
Memorial

Mr. Wayne and Dr. Alice
Villadsen

Wendy Williams Memorial
Family and Friends

Willo Products
Mr. and Mrs. Lynn Ozier
Mr. and Mrs. Jack Ozier

29

Designated
Scholarships
3M Foundation

Mr. Jim King

Alabama Nurses Association
District 10

Mrs. Denise Garrison

Alpha Kappa Alpha Sorority,
Inc.

Rho Chi Omega Chapter
Mrs. Cheryl K. Johnson

American Legion Auxiliary
Morgan County Unit #15

Mrs. Brenda Tinger

American Legion Post #15
Commander O.J. Hyde

Angel Scholarship

Anonymous

Athens-Limestone Retired
Teachers Association

Mrs. Georgia Nichols

Athens-Limestone University
Women

Thomas Belue Box Scholarship
Dr. Daniel W. Box

Kurtis Charleson Memorial
Theatre Scholarship

The Boeing Company
Mr. and Mrs. Ray Charleson

Dick Chittam Realty
Chittam Family

Decatur Alabama Kennel Club/
Shetland Sheepdog Club
Mrs. Alsie Fisher

Decatur Culture Club
Mrs. Evelyn Vaughan

Joe Flynn American Legion Post
#15 Scholarship

Mr. O.J. Hyde

Nora and George C. Foerstner
Scholarship Foundation Inc.

Joan Goree Honorary
Scholarship

Dr. Frances P. Moss

Group Dekko Services, LLC
Mrs. Charlotte Harwell
Mrs. Barbara Hodges

James Hughes Disabled
American Veterans Scholarship

Disabled American Veterans
Commander O.J. Hyde

Dr. Rhoda Hutchinson Honorary
Nursing Scholarship

Robin Horton Milam Nursing
Scholarship

Mr. Charles Tyler Clark
Hunter Horton and Associates

Mr. and Mrs. Jim Montgomery

North Alabama Traffic &
Transportation Club

Mrs. Kris Spencer

PAR Enterprises, Inc.
Mr. Don Pettus

Arthur Prince Scholarship Fund
Rising Sun Masonic Lodge
#29

Redstone Federal Credit Union
Mr. Gerald Toland

Commander Frank Shafer
Scholarship

Mr. and Mrs. Sidney Suggs

Tennessee Valley Voiture 1012
40 & 8 Organization
Mr. Sam Whitaker

United Methodist Women of
First United Methodist Church

Mrs. LaVerne C. Dollahite

Robin Frenzel Wallace Memorial
Nursing Scholarship

Mr. and Mrs. Julious Barrett
Mr. and Mrs. Jack Bendall
Mr. and Mrs. E.C. Blackard
Ms. Debra Belessis
Darryl and Carolyn Brown
Mr. and Mrs. Jerry Busby
Mr. and Mrs. Paul Byrd
Mr. and Mrs. John A. Caddell
Dr. and Mrs. Phillip Castro
Dr. and Mrs. Kenneth Chandler
Mr. and Mrs. Charles Clem
Mr. and Mrs. W. J. Culver
Mr. and Mrs. Mark A. Dutton
Mrs. Kermit Faught
Mr. and Mrs. Roy Goodwin
Mrs. Reva J. Hall
Mr. and Mrs. Ralph Hamn
Drs. George and Cathy
Hansberry
Mr. and Mrs. Doug Kouba
Mrs. Tammy Loyd
Mr. and Mrs. Bobby Malone
Mr. and Mrs. Lee Melvin
Mrs. A. Virginia Montgomery
Dr. and Mrs. Gerald New
Cynthia, Robert, Dede and
Lanier Parker
Mr. and Mrs. David Parks
PEO, Chapter U Members
Mrs. Mary Quattlebaum
Mr. and Mrs. Robert D. Rahm
Mr. and Mrs. Roger Rich

Dr. M. Scott Sarrels
Mr. and Mrs. Kenneth Schuppert
Mrs. Virginia Smith
Smither, Talley & Mauldin, PC
Mr. and Mrs. Herchel Terry
Mr. and Mrs. Gilbert Thrasher
Mrs. Margaret P. Vann
Dr. Betty Vaughan
Mrs. J. T. Wallace
Mr. and Mrs. L. Wallace
Mr. and Mrs. Harold Wallace
W. W. Wyers Estate

Annie Wheeler Nursing
Colonial Dames of America –
Tennessee Valley Town
Committee
Mrs. Toby Sewell

Mrs. Leslie E. Whitehead

Lexie Ellis Williams Charitable
Trust

Ms. Janie Wilson

Dorothy Woodall Memorial
Professional Secretaries
International – Decatur
Mrs. Sarah Landers

President’s Club
American Legion Post #15

Mr. O.J. Hyde

BP Amoco Chemical Company
Mr. Danny Wallace

Mr. and Mrs. Raymon J. Baker

BellSouth
Mr. Gary Pledger

The Boeing Company Matching
Gift Fund

Mr. Charles Bowden

Dr. and Mrs. Taylor Byrd

Mr. and Mrs. John A. Caddell

Dr. and Mrs. Richard Carpenter

Mr. and Mrs. David B. Cauthen

Cerestar USA Decatur
Mr. Gary Thompson

Mr. and Mrs. Ray Charleson

Mr. Ellis and Dr. Carol Chenault

Compass Bancshares
Mr. D. Paul Jones

Cook’s Pest Control
Mr. and Mrs. John R. Cook,
Sr.

Mr. and Mrs. Randall L. Cox

Daikin America
Mr. Cliff Adams

Decatur Bankers Association

The Decatur Daily
Mr. and Mrs. Barrett C.
Shelton, Jr.

Mr. and Mrs. C. L. Dinsmore

Engelhard
Mr. Ken Rogers

Mrs. Ann K. Eyster

First American Bank
Mr. Dan David

Mr. Neal Flum

Friskies Petcare Company
Mr. Greg Haser

Dr. and Mrs. Gary M. Green

Group Dekko Services
Mrs. Barbara Hodges

Gunnin Agency
Virginia and Lester Gunnin

Mrs. Wilma P. Hall

Drs. George and Cathy
Hansberry

Mrs. Jean Hunter

Hutto Printing
Mr. and Mrs. John Paul Hutto

Mrs. Dorothy B. Johnson

Lockheed Martin Systems
Mr. James H. Foster, Jr.

M & D Mechanical Contractors
Mr. and Mrs. Bobby Allfrey

Madison County Commission

McGraw-Hill Company

M.E.W.S.
Mrs. Eileen Terry Usery

Robin Horton Milam
Scholarship

Mr. Charles Tyler Clark

Mr. L. Wayne and Dr. Sue L.
Mitchell

Motorola
Mrs. Sandy Golding

Mr. James T. Morgan

Mr. Wayne and Dr. Jo O’Neal

PAR Enterprises, Inc.
Mr. and Mrs. Don Pettus

Powertel, Inc.
Mr. Elbert R. Balch

Dr. and Mrs. Malcolm Prewitt

Dr. and Mrs. Carl Ratcliffe

Redstone Federal Credit Union
Mr. Gerald Toland

Regions Bank
Mr. Gordon Barksdale

Dr. and Mrs. Michael Ridner

Mr. and Mrs. Leo Rowe
Monsanto

Sexton Family Foundation
Mr. Britt Sexton

Jimmy Smith Jewelers
Mr. and Mrs. Jimmy Smith

Mr. Phillip Smith

Mrs. Virginia H. Smith

Mr. George and Dr. Dena
Stephenson

Mr. and Mrs. Doug Street

Mrs. Caroline B. Taylor

Mr. and Mrs. John A. Taylor

Mr. William B. Taylor

Tennessee Valley Voiture 1012
Mr. and Mrs. Gene Pyle

3M Foundation
Mr. Jim King

Mr. Wayne and Dr. Alice
Villadsen

Bellsouth

Mr. and Mrs. James Worthey

Mr. and Mrs. Joe Worthey

30

Patron
Alabama Nurses Association
District 10

Mrs. Denise Garrison

Mr. and Mrs. Charles E. Allen

Alpha Kappa Alpha Sorority,
Inc.

Mrs. Cheryl K. Johnson

Amberley Suite Hotels
Dr. K. Rao Yedla
Ms. Tami Reist

American Legion Department of
Alabama

Mr. Braxton Bridgers

Athens-Limestone Retired
Teachers Association

Mrs. Georgia Nichols

Mrs. Lucinda M. Beddow

BellSouth Matching Gift
Foundation

Big Bob Gibson’s Bar-B-Q
Mr. Don McLemore

Dr. Daniel W. Box

Mrs. Peggy Campbell

Mrs. Russell J. Chance

Coilplus, Inc.
Mrs. Roberta Clem
Mr. Larry A. Doss

Dick Chittam Realty
Chittam Family

Mrs. Mary W. Crowe

Decatur Kennel Club / Shetland
Sheepdog Club

Mrs. Alsie Fisher

Elimess Engineering, Inc.
Mr. L. Mark Smith

First United Methodist Church
Mrs. LaVerne Dollahite
Mr. Kenneth A. Dunivant

Mr. Bill and Dr. Theresa
Hamilton

Mr. and Mrs. James Hughes

Ms. Shirley Hughes

Huntsville Teachers Credit
Union

Mrs. Annette Brown

The Huntsville Times
Mrs. Kay Davis
Mr. Bob Ludwig
Mr. R.J. Ward

International Association of
Administrative Personnel

Mrs. Sarah J. Landers

Ms. Nancy Keenum

Mr. and Mrs. George F.
McDonough

McGraw-Hill Company

The Monsanto Fund Matching
Gift Center

Morton International
Mr. Richard Dunlap
Mrs. Dot Livingston

NSCDA in Alabama, TVTC
Mrs. Toby Sewell

Mr. and Mrs. Ottie Newsom

Osco
Mr. and Mrs. Charles E.
Allen
Mr. and Mrs. Eddie Allen

Mr. and Mrs. Charles Lynn
Parker

Mr. and Mrs. Jerald Reed

Rilin Management Corporation
Mr. and Mrs. Rick Walters

Mr. Robert B. Simmons

Dr. and Mrs. William Sims

Suggs Insurance Agency
Mr. Sidney Suggs

Tennessee Valley Pecan
Company

Mr. and Mrs. Judson
Hawthorne

Mr. and Mrs. William Tepper

Dr. Leslie E. Whitehead

WZYP Radio
Mr. Bill Dunnavant

Sponsor
American Legion Auxiliary Unit
#15

Mrs. Brenda Tinger

Dr. and Mrs. Jerry Armor

Mrs. Janice Armstrong

Mr. Julian and Dr. Gayla
Ashford

Mrs. Sarah S. Bates

Dr. and Mrs. Waymon E. Burke

Mrs. Sandra Caudle

Mrs. Jill Chadwick

Dr. and Mrs. Don Collier

Mr. and Mrs. Don Davis

Decatur Investment Club
Mr. E.C. Chandler

Decatur Lion’s Club
Mr. Richard Talley

Domino’s Pizza
Mrs. Bonnie Villareal

Mr. and Mrs. Floyd Douthit

Mr. James F. Duke

Mr. Larry N. Eaves

EFP Corporation
Mr. Melvin Russell

Mr. Leon and Dr. Dell Felts

Mr. and Mrs. J. G. Floyd

Foerstner Scholarship
Foundation, Inc.

Mr. Alex Meyer

Dr. Izora Harrison

Dr. Lynn Hogan

Ms. Peggy Holsonback

Mr. and Mrs. Steve Holt

Mr. and Mrs. James Hughes

Mrs. Virginia Jenkins

Mr. and Mrs. Glen Jimerson

Kalea II Apartments
Mr. Chet Kubina

Mrs. Carlton B. Kelley

Ms. Janet Kincherlow-Martin

Dr. Thalia Love

Dr. Edward McCool

Mr. George F. McDonough

Mrs. Sandra Melching

Mid-South Testing, Inc.
Mr. Vernon Lane

Dr. and Mrs. Harry V. Moore

Mr. H. Wilson Morgan

Mr. and Mrs. Charles D. Nave

O & S Enterprises, Inc.
Mr. and Mrs. Oscar Ellis

Off Campus Bookstore
Mr. and Mrs. Buster Douthit

Mr. Ben Parton

Pepsi-Cola Bottling Company
Mr. Ronnie Dukes

Mr. Bruce K. Pieper

Mr. and Mrs. Bill Provin

Mr. and Mrs. William Reese

Mrs. Jean Reynolds

Mr. and Mrs. John Russell, III

Mrs. Trudye Russell

Mr. and Mrs. Jimmy Scott

Mrs. Roberta Sommerville

SouthTrust Bank
Mr. G. Rick Archer

Dr. and Mrs. Harold C. Steele

Mr. and Mrs. Robert E. Stephens

Mrs. Beverly Stovall

Mrs. Patricia Stueck

Mr. and Mrs. William Taylor

Mr. and Mrs. Bill Tepper

Mrs. Elizabeth Thames

Thompson Tractor Company
Mr. Sammy Dean

Dr. and Mrs. Wayne Tosh

Mrs. Elizabeth Ann Vickery

Dr. and Mrs. W. David White

Mr. and Mrs. George O.
Williams

Mrs. Mazdolyn Winston

Education Society
Mr. Paul W. Alford

Mr. and Mrs. Jimmy
Asherbranner

Ms. Peggy Atkins

Mrs. Vicki Leigh Baker

Ms. Kristine Beadle

Mr. John Q. Berzett

Mrs. Kay Blackwell

Dr. Carmen Blalock

Mr. and Mrs. James M. Blizzard

Mr. and Mrs. Robert C. Burks

Charles T. Burton, M.D.

Mr. and Mrs. Jeff Butler

Mr. Thomas A. Caddell

Mr. and Mrs. Jimmy Cantrell

Dr. and Mrs. Jerry Causey

Dr. and Mrs. Kenneth Chandler

Mr. and Mrs. Rex Cheatham

Sheriff Stephen L. Crabbe

Dr. Ben Currin

Mr. and Mrs. Bill Darwin

Mr. Mack David

Mr. and Mrs. John Douglas

Mr. and Mrs. Billy Doran

Eddie Preuitt Ford
Mr. Eddie Preuitt

Mr. and Mrs. Arthur Faulkner

Mrs. Karen Fite

Mr. and Mrs. Bill Forbes

Mrs. Mary E. Garrett

FOUNDATION

DONORS

31

Mr. and Mrs. Thomas Garrison

Ms. Janice Gibbons

Mr. Charles T. Giles

Mr. and Mrs. Bobby Gillespie

Mr. William Godsey

Ms. Joan Goree

Mrs. Jo Ann Goss

Mr. and Mrs. James Graham

Mrs. Trudy McKnight Grisham

Mr. and Mrs. Edward T. Grubbs

Mrs. Lawanda Guthrie

Rev. and Mrs. William L. Hacker

Dr. Mike Haghighi

Mr. Christopher R. Hall

Mrs. Laura Hall

Mr. and Mrs. Keith Hallmark

Mrs. Jennetta Hampton

Dr. Myra Hannah

Mr. and Mrs. Paul Hargrove

Ms. Jackie Hawkins

Ms. Paula Henry

Mrs. Peggy Holsonback

Ms. Jane Houston

Ms. Clement Howton

Mr. and Mrs. James Hughes

Mr. and Mrs. Ramsey Huffman

Dr. and Mrs. Albert Hunt

Mr. Thomas Hurley

Mrs. Eleanor N. Hutchens

Mr. and Mrs. Bobby Jett

Dr. and Mrs. Harry Joiner

Mr. and Mrs. Charlie Jones

Mr. and Mrs. Mike Jones

Mr. and Mrs. William L. Jones

Mr. and Mrs. Jim King

Mrs. Jannett Knight

Mr. and Mrs. David Knighten

Mr. Preston E. Lee

Mrs. Sally A. Little

Mrs. Linda Lowery

Mrs. Tammy Loyd

Mr. and Mrs. Dwight Malone

Ms. Amanda Marks

Mr. Charles B. Martin

Mr. and Mrs. Larry Maxfield

Ms. Pat McCay

Mr. Jacky McClusky

Mr. and Mrs. Henry Z. McCrary

Mr. and Mrs. Larry McDole

Mr. John McMurry

Mr. and Mrs. E. J. Mitchell

Mrs. Terry G. Mizelle

Mr. and Mrs. Greg Nelson

Mrs. Linda Newman

Ms. Sandra O’Shields

Ms. Deborah Ott

Mr. Richard Pace

Mr. and Mrs. Phillip Parker

Mr. Wayne Parmley

Mrs. Lisa Patterson

Mr. Joe L. Payne

Peck Funeral Home
Mr. Robert Peck

Mrs. Jan Peek

Ms. Leslie Perry

Mr. and Mrs. Glenn Phares

Mr. and Mrs. Phillip Pisani

McCoy Pitt, M.D.

Mr. and Mrs. Joseph Porter, Jr.

Mr. and Mrs. Jimmy Powers

Mr. and Mrs. Gary Rathbone

Mrs. Catherine H. Rice

Mr. Amos L. Richardson

Richardson & Deemer Insurance
Mr. Frank Deemer

Rise Real Estate
Mrs. Mary J. Duncan

Mr. and Mrs. Tommy Ed Roberts

Mr. and Mrs. Bill Rudolph

Mr. and Mrs. Jerry Salyer

Mr. and Mrs. Adam Scott

Mr. and Mrs. Richard Scott

Mr. and Mrs. Lendon Seal

Ms. Judith Shaffer

Mr. and Mrs. Mike Sharman

Dr. and Mrs. William C.
Sharples

Mr. Dennis Smith

Dr. Cynthia Snead

Dr. and Mrs. Robert A. Sparks

Mr. and Mrs. Fred Stephens

Mr. and Mrs. Robert Stephens

Sunbelt Therapy Management
Services

Mr. Paul Henderson

Mr. and Mrs. Mickey Sutton

Ms. Pat Swinford

Ms. Carla Swinney

Mr. William B. Taylor

Mr. and Mrs. Archie Tennison

Mr. Billy Terry

Mr. and Mrs. Gordon Thayer

Dr. Paul Thomas

Mr. and Mrs. Ron Thomas

Ms. Barbara Thompson

Mrs. Cynthia Wade-Harper

Mrs. Jennifer Whitley

Mr. Duaine Williford

Mr. and Mrs. Lee Woolf

Memorial
Mrs. Margaret Anderton

Mr. Paul W. Alford

Ms. Bertha Bailey
Calhoun Employees and
Friends

Mrs. Mallie L. Brandon
Drs. George W. and Cathy C.
Hansberry

Mrs. Helen Braun
Drs. George W. and Cathy C.
Hansberry

Dr. Arthur Calix
Drs. George W. and Cathy C.
Hansberry

Dr. Russell Chance
Dr. Carol Chenault
Mr. and Mrs. Robert Stephens

Mrs. Alma Coffey
Mr. and Mrs. Harold Wallace

Mrs. Audrey Dailey
Drs. George and Cathy
Hansberry

Mrs. Tommie Faucett
Mr. Paul W. Alford

Mr. Greene B. Foster
Dr. and Mrs. Harold C. Steele

Mr. T.N. Goree
Mr. and Mrs. Glenn Thompson

Dr. Lynn Headrick
Dr. Izora Harrison

Dr. Charles Howard
Drs. George and Cathy
Hansberry

Mr. Gene Jones
Mr. and Mrs. Albert Butler
Mr. William and Dr. Theresa
Hamilton

Dr. Barry Kiger
Redstone Arsenal Students

Mr. Douglas King
Mr. and Mrs. Harold Wallace

Mrs. Clara P. Link
Drs. George and Cathy
Hansberry

Mrs. Margaret Curtis May
Mr. Ellis and Dr. Carol
Chenault
Drs. George and Cathy
Hansberry

Mrs. Mollie Tippett Martin
Mr. Leroy Beard
Mr. Gary Mullinax
Mrs. Sedama Poole
Mr. Stan Vinton

Mr. Talmadge (Skip) Meadows
Mr. Paul W. Alford

Mrs. Kathryn McClary
Drs. George and Cathy
Hansberry

Mr. Samuel D. Nettles
Mr. and Mrs. Harold Wallace

Mrs. Shirley Tune Perry
Ronald B. Workman, M.D.

Mr. Coy Puckett
Ms. Natasha George

Mrs. Nell Mazo Snead
Mr. and Mrs. Harold Wallace

Mr. Joe Steinreich
Drs. George and Cathy
Hansberry
Dr. and Mrs. Frank P. Haws

Mr. William H. Temple
Mr. Paul W. Alford

Mr. Billy Thompson
Ms. Natasha George

Mrs. Doris Tidmore
Dr. and Mrs. Ronald B.
Workman

Ms. Johnnie L.White
Dr. Izora Harrison

32

Tribute
In honor of Tom Brown

Anonymous

In honor of Laverne Byrd, LPN
Mrs. Nita Frenzel Wallace

In honor of Dr. Randy K. Cross

In honor of Cindy Freer
Mrs. Nita Frenzel Wallace

In honor of Master Gary
Grisham III

Mrs. Trudy McKnight
Grisham

In honor of Annette Lake, LPN
Mrs. Nita Frenzel Wallace

In honor of Dr. Paul Marquis
Mrs. Nita Frenzel Wallace

In honor of Dr. James Mize
Mrs. Nita Frenzel Wallace

In honor of Mr. J. Paul Mizelle
Mrs. Terry G. Mizelle

In honor of Reverend Hal Noble
Mrs. Nita Frenzel Wallace

In honor of Vonnie Sanford,
LPN

Mrs. Nita Frenzel Wallace

In honor of Wendy Smith, RN
Mrs. Nita Frenzel Wallace

In Honor of Christy Thrasher,
LPN

Mrs. Nita Frenzel Wallace

In honor of Dr. Michael Wang
Mrs. Nita Frenzel Wallace

Commemorative
Walkway
Mr. and Mrs. Paul Alford

Mr. and Mrs. Charles E. Allen

BP Amoco Chemical Company
Mr. Danny Wallace

Mr. and Mrs. William J. Baker

Mr. and Mrs. Raymon Baker

Mrs. Lucinda M. Beddow

The Boeing Company

Mr. and Mrs. Horace Broom

Calhoun Community College
Employees

Mr. and Mrs. David Cauthen

Cerestar USA, Inc.
Mr. Gary Thompson

Dick Chittam Realty
Mr. Dick Chittam

Clayton Blackwood Realty
Mr. and Mrs. Clayton
Blackwood

Dr. and Mrs. Don Collier

Mr. and Mrs. Dan David

Mr. and Mrs. C.L. Dinsmore

Filter Technology, Inc.
Mr. and Mrs. Lonnie Williams

Mrs. Trudy McKnight Grisham

Gunnin Agency
Lester and Virginia Gunnin

Mrs. Laura Hall

Dr. Theresa Hamilton

Drs. George and Cathy
Hansberry

Mr. and Mrs. Paul E. Hargrove

Dr. Izora P. Harrison

Mrs. Shirley Hughes

Mrs. Eleanor N. Hutchens

Mr. Robert Hutson

Mrs. Susan Jester

Kalea II Atrium Apartments
Mr. Chet Kubina

Mrs. Carlton Kelley

Dr. Otis E. Kirby, Jr.

Knights of Columbus 3986
Mr. John E. Overcamp

Mr. and Mrs. Billy Lovell

Maximum Technology
Mr. Mickey Crutcher

Mrs. Terry G. Mizelle

Mr. H. Wilson Morgan

Mr. and Mrs. John Paul Parker

Mr. and Mrs. Jimmy Powers

Dr. and Mrs. Carl Ratcliffe

Mrs. Catherine H. Rice

Mr. and Mrs. Leo Rowe

Mr. and Mrs. Jerry Salyer

Scoreboard Sales and Service
Mr. Charles Hollis

Sexton Family Charitable
Foundation

Mr. Britt Sexton

The Shop
Mrs. Dorothy Schwuchow

Mr. and Mrs. Robert Stephens

Mr. Roy Stewart

Mr. and Mrs. Jimmy Stone

Ms. Patricia I. Swinford

3M

Dr. and Mrs. M. Wayne Tosh

The Uniform Center
Mr. Tim Cummings

Mr. and Mrs. Richard L. Watkins

Wayne Farms
Mr. Tim Esslinger

Inkind
All-Wright Bakery

Mrs. Carolyn Byrd

Amberley Suite Hotel
Ms. Tami Reist

Applebee’s Neighborhood Grill

Mr. and Mrs. Mason Booth

Mrs. Sharon Brown

Byco Plastics, Inc.
Mr. Bentley Vaughan

Castner Knott
Mr. and Mrs. Haines Roberts

D & B Recycling
Mr. Don Broome

Dominos Pizza
Mrs. Bonnie Villareal

Friskies Pet Care
Mrs. Melissa Burns

Haney Interior Building
Company

Mr. David Haney

Drs. George and Cathy
Hansberry

Halsey Grocery
Mr. Donny Rye

On-Call Medical and Surgical
Education Services

Dr. Harold C. Steele, Director

Mr. Dan Palermo

Pepsi-Cola Bottling Company
Mr. Ronnie Dukes

Mr. and Mrs. Jerry Salyer

Mrs. Jean Stover

Ms. Sandra Webster

Matching Gift
BellSouth Matching Gift Center

The Boeing Company Matching
Gift Program

Bunge Corporation

The Monsanto Fund

Teledyne Brown Inc.

3M Foundation

BACCHUS
Ms. Peggy Atkins

Athens Advertising Specialties

Big Bob Gibson’s Bar-B-Q
Mr. Don McLemore

Domino’s Pizza
Mrs. Bonnie Villareal

Huntsville Teachers Credit
Union

Mrs. Annette Brown

Pepsi Cola Bottling Company
Mr. Ronnie Dukes

WZYP Radio
Mr. and Mrs. Bill Dunnavant

Jazz Band
Alabama Farmers Cooperative,
Inc.

Mr. and Mrs. Jimmy Cantrell

Colonial Mall

Daikin America, Inc.
Mr. Cliff Adams

Decatur Investment Club
Mr. E. C. Chandler

Decatur Lions Club
Mr. Richard Talley

Elimess Engineering Inc.
Mr. L. Mark Smith

Mr. Neal H. Flum

Moulton Civitan Club

Southtrust Bank
Mr. Bill Watson

Tech Prep
The Boeing Company

Mr. Mike Bunney
Mrs. Lucy Slater
Mr. Scott Strode
Mr. Jake Volkert

3M Foundation
Mr. Jim King

Redstone Federal Credit Union
Mr. Gerald Toland

FOUNDATION

DONORS

33

Theatre
Ms. Peggy Atkins

Blue Ribbon Shoes
Mrs. Jackie Handley

Davidson Plumbing
Mr. Ed Davidson

Mrs. Maxie Carwile

Mr. Neal Flum

Ms. Natasha George

Mr. Bubba Godsey

Drs. George W. and Cathy C.
Hansberry

Que Lindo Styling Salon
Mrs. Sherry Batts
Mrs. Vicki Elledge

Dr. Frances P. Moss

Mr. and Mrs. Bill Provin

Science Fair
AIAA – American Institute for
Aeronautics and Astronautics

Alabama Chapter of Health
Physics Society

American Meteorological Society

BP Amoco Chemical Company
Mr. Danny Wallace
Mrs. Lisa Montgomery

Dr. Brian Armitage Award

ASHRAE – American Society of
Heating, Refrigeration and Air
Conditioning Engineers

Association of Women
Geoscientists

Athens-Limestone Clean
Community/ Recycling

Dr. and Mrs. Haik Biglari

Cook’s Natural Science Museum

Cook’s Pest Control
Mr. and Mrs. John R. Cook

CoPro

DISL/ MESC Dauphin Island
Sea Lab, Marine Environmental
Consortium

Golden K Kiwanis Club of
Huntsville

IEEE

IOTA Sigma Pi National
Honorary Society for Women in
Chemistry

JETS – Junior Engineering and
Technical Society

Kodak Awards

NACE – National Association of
Corrosion Engineers

NASA – National Aeronautics
and Space Administration

National Council of Teachers of
Mathematics

SAME – Society of American
Military Engineers

Sigma Xi – UAH Chapter

Spectrum 2000, Calhoun
Community College

Teledyne Brown Engineering

Mr. and Mrs. Jack D. Thiessen
Bunge Corporation

U.S. Air Force Awards Program

U.S. Army Awards Program

U.S. Army Missile Command,
Huntsville

U.S. Department of Public
Health

U.S. Metric Association

U.S. Navy Awards Program

Mr. and Mrs. George O. Williams

Yale Science and Engineering
Awards

Other
Major and Mrs. John C. Adams

Mrs. Idena Beckwith

Biles Rental World

Mrs. Kay Blackwell

Mr. Edward R. Blount

Mrs. Cheryl Brown

Dr. Eddy J. Burks

Mrs. Maxie P. Carwile

Mrs. Terri Cavender

Lt. and Mrs. John J. Conlon

Mr. Leo Douglas

Mrs. Robin Drinkard

Mr. and Mrs. Pat Driskell

Mrs. Dawn Gillespie

Mr. John C. Eyster

Mrs. Julianne V. Goodridge

Mrs. Tammie Gregg

Hardy Chiropractic Center
Mr. Laron Hardy

Mr. David F. Harper

Mrs. Vickie A. Hayes

Mrs. Patricia Hill

Dr. Carolyn Holt

Dr. Eleanor Holt

Mrs. Charlotte Kiger

Dr. Otis F. Kirby

Mr. and Mrs. Tom Lamb

Mrs. Annette LeCroix

Mr. and Mrs. John Lybarger

Mrs. Anne Malcolm

Mando’s Italian Food
Mr. and Mrs. Armando de
Quesada

Mrs. Cathy Mansell

Mr. Paxton H. McCoghren

Mrs. Jean McCraney

Mrs. Pat McDonald

Ms. Eileen Mueller

Mr. Richard Ordway

Mr. and Mrs. Nicholas T. Pawluk

Pepsi-Cola Company
Mr. Scotty Shavel

Mr. and Mrs. Frank Pizzano

Mr. Doug Powell

Mrs. Leona Purser

Ms. Marilyn Radford

Mrs. Donna Ramsey

Ms. Sharon Range

Mr. Amos L. Richardson

Mrs. Karen H. Riss

Mrs. Venita Roberts

Mr. and Mrs. Ernest E. Rogers

Mrs. Nancy Sartin

Mr. and Mrs. Kyle Siegrist

Ms. Beverly S. Smith

Mrs. Letha St. John

Mr. and Mrs. Robert Stephens

Ms. Patricia Swinford

Mrs. Rachel Sykes

Mrs. Vanessa Vaughan

Ms. Ann Wagnon

Mrs. Maria Wallace

Mrs. Wanda Weaver

Mr. Mike Welham

Mrs. C. Kay Wheatley

Ms. Nancy P. White

Mr. J.W. Wilson

34

Partners In Progress

Calhoun Community College

C. L. Adams

Rodney E. Alford

Christi Andrews

Harold L. Anthony

Dr. Jerry Armor

Laurie Arnston

Janice Armstrong

Mary Asherbranner

Gayla B. Ashford

Peggy Atkins

Bertha M. Bailey

Susan Baker

Thomas J. Barham

Sarah S. Bates

Idena R. Beckwith

Lucinda Beddow

John Q. Berzett

Kay Blackwell

Dr. Carmen Blalock

Howard R. Blount

Charles Bowden

Belinda Bowen

Mike Bowen

Cheryl Brown

Sharon D. Brown

Mattie Burks

Beth Butler

Greg Bradford

Dr. Waymon E. Burke

Coy Burfield

Eddy J. Burks

Lonnie Butler

Ruth Butler

Deborah Byrd

Dr. Sheila H. Byrd

Peggy Campbell

Jimmy Cantrell

Dr. Richard Carpenter

Shirley Carr

Eloise Carroll

Maxie P. Carwile

Sandra I. Caudle

Corinne Covelli

Jill May Chadwick

Elizabeth M. Cheatham

Dr. Carol D. Chenault

Jeppy L. Clayton

Dr. Don Collier

Severo V. Conteras

James Copeland

Randall L. Cox

Shane Crawford

Genevieve Crook

Dr. Randy Cross

Mary W. Crowe

Marilyn Darwin

Donald J. Davis

Ezra Davis

Brad Dean

Bradley K. Dean

Pamela Doran

John Douglas

Leo Douglas

Robin Drinkard

Karen C. Driskell

James F. Duke

Larry Eaves

Ray O. Edmondson

Dr. Hameed El Amin

Randy Engle

Dr. Adele G. Felts

Jane Floyd

Neal Flum

William Forbes

Henri J. Fusch

Mary Ellen Garrett

Debbie Garrison

Natasha B. George

Janice Gibbons

Dawn M. Gillespie

Earl F. Gilbert

William Godsey

Jackie Gooch

Julianne V. Goodridge

James F. Graham

Dr. Gary M. Green

Joyce M. Green

Lucile Green

Tammie Gregg

Bruce Hagood

Rebecca Haines

Christopher R. Hall

Laura Hall

Glenna Hames

Dr. Theresa Hamilton

Jennetta Hampton

Dr. Cathy Hansberry

Joyce Hanserd

David F. Harper

Dr. Izora Harrison

Jackie Hawkins

Vickie A. Hayes

Paula G. Henry

Pat Hill

Dr. Lynn C. Hogan

Peggy Holsonback

Dr. Eleanor Holt

June Holt

Jane Houston

Clement Howton

Donna Huffman

James Hughes

Shirley Hughes

Thomas Hurley

Tami Ingram

Joseph P. Jenkins

Phil L. Jenkins

Virginia Jenkins

Bobby Ray Jett

Glen Jimerson

Dorothy Johnson

Jackie B. Johnson

Judy A. Johnson

Suzanne Joiner

Chrystal Jones

Nancy Keenum

Charlotte Kiger

Janet Kincherlow-Martin

Amy King

Dr. Crawford King

James E. King

Myra B. King

Brian Kingston

Jannett Knight

Anita Knighten

Patricia M. Landers

Carla Larry

Annette Lecroix

Debra Lee

Roy H. Lee

Lee Leland

Renee Lindsey

Joyce Long

Dr. Thalia F. Love

Joyce M. Lowman

Tammy Loyd

Vicki L. Lucas

Mary H. Luna

Gladys Luster

John Lybarger

Anne M. Malcolm

Juana Malone

Maggie Malone

Pat Malone

Amanda Marks

FOUNDATION

DONORS

35

Cathy Mansell

Jean Martin

Cecilia Maxfield

Harriet Mayo

Patricia McCay

Jack McClusky

Paxton H. McCoghran

Sandra L. McDole

Pat McDonald

George F. McDonough

Clabe McGuire

Donald F. McLemore

David McMurry

Sandra Melching

Regina A. Mitchell

Dr. Sue L. Mitchell

Ellen Montgomery

Steven H. Moore

Dr. Frances P. Moss

Kathy Nave

Laquita Nelson

Linda Newman

Ottie L. Newsom

Dr. Jo N. O’Neal

Ron Norwood

Sandra O’Shields

Deborah Ott

Charles Lynn Parker

Lanita Parker

Ben Parton

Lisa Patterson

Beth Pawluk

Mykola Taras Pawluk

Jan Peek

Frank Pizzano

Douglas Powell

Lana C. Powers

William Provin

James A. Putman

Marilyn A. Radford

Donna Ramsey

Sharon Range

Dr. Carl J. Ratcliffe

Tom Reese

T. Jeane Reynolds

Amos L. Richardson

Karen H. Riss

Venita Roberts

Ernest E. Rogers

Melvin Rogers

Elton E. Romine

Joseph H. Rosher

Bill C. Rudolph

John R. Russell

Trudye Russell

Letha St. John

Phyllis Salyer

Nancy L. Sartin

Susan Satterfield

Cherri Scott

Frieda Scott

Jimmy M. Scott

Carolyn D. Seal

Judith D. Shaffer

John H. Shannon

William C. Sharples

Margaret B. Shepherd

Robert B. Simmons

Ronald G. Sims

Albert Smith

Beverly S. Smith

James A. Smith

Michael D. Smith

Nina Smith

Phillip Smith

Virginia H. Smith

Dr. Cynthia Snead

Roberta Sommerville

Gloria Stephens

Robert E. Stephens

Dr. Dena M. Stephenson

Beverly T. Stovall

Nancy Street

Patricia Stueck

Mary Sturdivant

Robert Suran

Carla Swinney

Rachel Sykes

Alice Tanner

Julia T. Taylor

Ronald M. Taylor

Archie Tennison

Bill L. Tepper

Billy Terry

Elizabeth Thames

Gordon Thayer

Dr. Paul D. Thomas

Ronald Thomas

Barbara Thompson

Dr. Wayne Tosh

Radona R. Trousdale

Elliott Tyler

Vanessa Vaughan

Cynthia Wade-Harper

Ann Wagnon

Maria Wallace

Wanda Weaver

Aimee Webb

Mike Welham

Dr. Vinetta L. Wesley

C. K. Wheatley

Bobby J. White

Nancy P. White

Karen Wilksman

George O. Williams

Duaine W. Williford

J. W. Wilson

Mazdolyn M. Winston

H. Lee Woolf

Dr. Mary A. Yarbrough

Community

Anonymous

Mr. and Mrs. David Austin

Hundley Batts & Associates
Insurance

Mr. Hundley Batts, Sr.

Blount, Parrish & Company
Mr. Phil Dotts

Mr. and Mrs. Bill Briscoe

Byrd Maintenance Systems Inc.
Mr. and Mrs. Gary Byrd

Mr. and Mrs. Thomas Caddell

Mr. and Mrs. David Cauthen

Cook’s Pest Control
Mr. and Mrs. John Cook

Daikin America Inc.
Mr. Cliff Adams

The Decatur Daily
Mr. Barrett Shelton

Mr. and Mrs. C. L. Dinsmore

Mr. John Eyster

First American Bank
Mr. Dan David

Fite Building Company, Inc.
Mr. Jack Fite

Mr. and Mrs. Fredrick Hansberry

Dr. George W. Hansberry

Mr. and Mrs. Ralph Jones

MEWS
Mrs. Eileen Terry Usery

Mid-South Testing, Inc.
Mr. and Mrs. Vernon Lane

Dr. and Mrs. Roger Moss

Nowlin & McAnnally, LLP
Mr. Sid McAnnally

PAR Enterprises, Inc.
Mr. Don Pettus

Dr. and Mrs. Michael Ridner

Sexton Family Foundation
Mr. Britt Sexton

Jimmy Smith Jewelers
Mr. and Mrs. Jimmy Smith

Mrs. Florette Stremke

Mr. and Mrs. Danny Wallace

Wesfam Restaurants Inc.
Mr. and Mrs. Steve Templeton

Mr. and Mrs. John Woller

Mr. and Mrs. James Worthey

WZYP Radio
Mr. Bill Dunnavant

Mr. and Mrs. Bill Wyker

36

HOW TO MAKE

A DONATION

Your investment in the Foundation will help a deserving person meet his or her educational and
training goals. Circle one of the membership levels and return this form as a pledge of your annu-
al commitment.

Membership Levels

All levels of giving are important and offer personal satisfaction in promoting education and
economic development in the Tennessee Valley. Other benefits include a personalized, framed
certificate of membership, the Calhoun Communiqué and Foundation newsletter mailings and
invitations to selected campus events.

Education Society — $100 annual gift
Sponsor — $250-499 annual gift
Patron — $500-999 annual gift

President’s Club — $1000 or more annual gift

Memorial and Tribute Gifts

The Foundation acknowledges memorial and tribute gifts with a card to the family of the
deceased or to the person being honored. A card of thanks also is sent to the donor. Proceeds
from memorials are used for scholarships, unless otherwise specified by the donor.

Name__

Title ___

Company___

Address __

Telephone __

Please bill me for $ ___________on ____________ (date).

