
A New Beginning . . .

2002-2003 Annual Report

CALHOUN
COMMUNITY
COLLEGE

2002-2003 ANNUAL REPORT

Table of Contents

1
1

President’s Message ...2

Programs..3

Department/Division Highlights ..6

Students ...10

Faculty and Staff ..11

The Calhoun Foundation..12

The Financial Picture ...19

The College

The Foundation

College “Fast Facts” ...20

The Alabama State Board of Education

The Honorable Bob Riley
Governor of the State of Alabama

President of the Board

Vacant Mrs. Ella B. Bell
District I District V

Mrs. Betty Peters Mr. David F. Byers, Jr.
District II District VI

Mrs. Stephanie Wolfe Bell Mrs. Sandra Ray
District III District VII

Dr. Ethel Hall Dr. Mary Jane Caylor
Vice President District VIII
District IV

Dr. Roy W. Johnson
Chancellor

The Alabama College System

Calhoun Community College is accredited by the Commission on Colleges of the Southern Association of
Colleges and Schools (1866 Southern Lane, Decatur, Georgia 30003-4097; Telephone number 404-679-4501)
to award Associate’s degrees and certificates.

Calhoun is a member of the American Association of Community Colleges and the Alabama College System.

President’s Message

2

What an exciting time to be associated with Calhoun Com-
munity College. I am pleased and very proud to have been
given the opportunity to join such a dynamic, dedicated and
committed team of professionals.

While I have only been with the College for a short period,
I have been aware for quite some time of the endless list of
outstanding programs and the many significant accomplish-
ments which have helped to position Calhoun as one of the
nation’s premier two-year colleges.

In the last year alone, the College experienced a record
enrollment, with numbers topping 8900 students during Fall
2002 semester; was granted re-affirmation of accreditation by
the Southern Association of Colleges and Schools; established
a new Alumni Association; and joined a national consortium
of nine community colleges from across the country to estab-
lish SpaceTEC, a National Science Foundation (NSF) funded
National Aerospace Technical Education Center of Excellence.
These accomplishments and many others are highlighted with-
in the pages of this 2002-2003 Annual Report.

I am truly grateful to each of you for the very warm recep-
tion I have received. On behalf of the entire Calhoun Com-
munity College family, I thank you for your continuing support
of the College and invite you to join us in our efforts to effec-
tively and efficiently meet the educational, training and work-
force development needs of our community now and into the
future.

Marilyn C. Beck
President

CALHOUN COMMUNITY COLLEGE

Programs

3

Dr. Marilyn Beck Named Calhoun’s
Fourth President

During its November 2002 monthly meeting,
the Alabama State Board of Education unanimously
approved the selection of Dr. Marilyn C. Beck as the
fourth president of Calhoun. The appointment makes
Dr. Beck the first woman named to head the institu-
tion in the permanent position.

An Alabama native, Dr. Beck came to Calhoun
from Lord Fairfax Community College in Winchester,
Virginia, where she served as president for 14 years.
No stranger to Alabama’s higher education system,
Dr. Beck served as dean of academic affairs at Lurleen
B. Wallace State Community College in Andalusia,
Al., and as a math professor at Auburn and Troy State
universities prior to her tenure at Lord Fairfax.

As president of Lord Fairfax, Dr. Beck was cred-
ited with leading the successful growth of the col-
lege. During her tenure, the college added a second
campus and became one of few schools to start a
Work Keys program, an American College Testing
(ACT) program that assesses business needs and iden-
tifies needed work skills for high school students and
displaced workers. Calhoun began a similar program
several years ago. She also has a strong background
in fundraising, having played a major role in raising
$13 million for construction of a performing arts cen-
ter at Lord Fairfax.

SACS Grants Reaffirmed Accreditation
to College

Last fall, the College received official notification
from the Southern Association of Colleges and Schools
(SACS) Commission on Colleges of Calhoun’s reaf-
firmed accreditation. The re-accreditation status is
effective through 2012.

As part of the re-accreditation process, a SACS
Visiting Team toured all Calhoun campus sites to
determine how well and to what degree the College
is meeting its stated mission. Assessments were com-
pleted in the following categories: (1) Providing acces-
sible, quality educational opportunities; (2) Promoting
community and economic development; and (3)
Enhancing the quality of life for those the College
serves.

Drs. Dena Stephenson and Jerry Armor served
as co-chairs for the College’s re-accreditation process.

32002-2003 ANNUAL REPORT

State Board Approves Funding,
Renovation Project for Tech Park’s Phase III

During its November 2002 meeting, the Alaba-
ma State Board of Education unanimously approved a
bond issue for $5.3 million for the renovation/con-
struction project for Phase III of Calhoun’s Aerospace
and Advanced Technology Park. Phase III, the Infor-
mation and Visualization Technology Center, will be
located in space consisting of renovation and a 17,130
square foot expansion to the Noble Russell Building
on the College’s Decatur campus.

The construction/renovation project, scheduled
to begin in late 2003, will complete Calhoun’s three-
building Tech Park. Phase I, the Aerospace Training
Center, officially opened in December 2000, and Phase
II, the Advanced Manufacturing Processes Lab, is near-
ing final completion and will offer a full slate of cours-
es in the Advanced Electronics Manufacturing program
this fall semester 2003. Phase III will become home to
the College’s computer information program, graphics
and design, and cosmetology and barbering programs.
Plans are for the new space to also house programs in
networking, web design, automation, a virtual reality
theater, and the College’s television station, 4CTV.

Calhoun Part of National Community
College Technology Consortium
Awarded $3 Million NSF Grant

The National Science Foundation (NSF) award-
ed a $3 million, three-year grant to the Communi-
ty Colleges for Innovative Technology Transfer
(CCITT), of which Calhoun is a member, to establish
a National Aerospace Science Technical Education
Center (SpaceTEC™). The grant was awarded for a
period running from summer 2002 - through the
summer of 2005.

The CCITT is a national consortium of com-
munity colleges with direct links to NASA or DOD
(Department of Defense) centers located near the
respective college. In addition to Calhoun, other
CCITT member institutions involved in the
SpaceTEC™ initiative are Allan Hancock Commu-
nity College, Santa Maria, CA; Brevard Communi-
ty College, Cocoa, FL; Community College of the Air
Force, Montgomery, AL; Cuyahoga Community Col-
lege, Cleveland, OH; Pearl River Community Col-
lege, Poplarville, MS; Prince George’s Community
College, Largo, MD; San Jacinto College District,
Pasadena, TX, and Palm Beach Community Col-
lege, Lake Worth, FL.

According to Jim Swindell, assistant dean for
technology education at Calhoun and co-principal
investigator for the NSF grant, SpaceTEC™ will set
a national direction and focus for space technology
education through the development of an industry
driven, government endorsed, national program to
train aerospace technicians. “SpaceTEC™ is serv-
ing as a national resource to strengthen the nation’s
technical education base and motivate interest in
academics,” said Swindell.

Last July, Calhoun hosted the first national meet-
ing of the consortium to establish the agenda for
carrying out the activities of the grant.

Program Targets Out-of-School Youth

A $549,435 Workforce Investment Act (WIA)
Out-of-School Youth grant awarded to the College
is providing funding for Calhoun and a consortium
of area agencies, Chambers of Commerce, employ-
ment services, and local businesses to provide assis-
tance to local out-of-school youth.

The WIA Out-of-School Youth program targets
out-of-school youth ages 14-21 to provide education
and skills training and employment opportunities. To
date, over 100 local youth from Morgan, Limestone,
and Lawrence counties have been served through
the program and are well on their way to successful
futures.

“Paint the Town” Event Unites College,
Local Community Volunteers

The Corporation for National and Community
Service awarded Calhoun a $5,000 grant for use in
promoting A Day On, Not a Day Off. To carry out
the grant, the College planned three different activ-
ities.

The first event was a celebration of Dr. Martin
Luther King, Jr.’s birthday in January 2002. The
second activity of community service was a Health
Awareness Day for Calhoun faculty, staff, and stu-
dents as well as the local community. The event,
held in February, featured 32 health care providers.

The third and final event was the “Paint the
Town.” activity. Approximately 100 volunteers par-
ticipated, helping with exterior painting and clean
up of nine homes belonging to elderly citizens in the
community. The citizens were identified through the
Volunteer Center of Morgan County, NARCOG and

Programs

4
CALHOUN COMMUNITY COLLEGE

5
52002-2003 ANNUAL REPORT

the Morgan County Commission on Aging. The vol-
unteers were assigned to teams to work at the homes.
In addition to Calhoun employees, a number of local
community groups participated in the event.

College Conducts 1st Annual Writers’
Workshop

Calhoun’s First Annual Writers’ Workshop, host-
ed by the College and the Calhoun Foundation, was
held last October in the Aerospace Training Center
on the Decatur Campus. According to comments
from the workshop’s 60 participants, the event was
a success for all involved.

The day-long event included three tracks of six
sessions, optional one-on-one critique sessions and
a writing contest. Hands-on sessions with publishing
professionals such as Beth Thames, Jim Murphy, Dr.
Jimmy Carl Harris, Carroll Dale Short, Dr. Hans Wat-
ford, Ruth Cook,
Donna Holt, Mari-
anne Moates,
Martha Krieger,
Susan Murphy, Bon-
nie Gardner, Peggy
Webb, Dianne
Hamilton, Carol
Mader and Darren
Butler were includ-
ed on the agenda.

According to
workshop organizer
Terri Hildreth of the

Calhoun Public Relations office, sessions covered
several aspects of writing such as beginning a novel;
journalism/feature writing; the truth about E-pub-
lishing; using POV (point-of-view) to identify your
characters; writing & publishing poetry; plotting;
writing humor; turning a novel into a screenplay;
writing narrative history and biographies; writing for
the Christian market; and writing for children and
young adults.

Calhoun Alumni Association Established

Last November, the College established the Cal-
houn Alumni Association to provide an avenue for
former students and graduates to stay in touch with
each other and to serve the community through pro-
viding scholarships, service and other
types of assistance. In order to
achieve this goal, the Association
wants to get in contact with those
who have had a relationship with
the College as a student, as an
employee, as an employer of grad-
uates or as a friend to the institution.
If you or someone you know fits into one of these
categories, please consider becoming a member.

Membership in the Calhoun Alumni Associa-
tion is open to all College alumni, current students,
faculty, staff, friends and supporters of Calhoun.
Information and a membership application for the
Alumni Association may be obtained from Calhoun’s
website at www.calhoun.edu or by contacting Debi
Garrison, Secretary/Treasurer of the Association at
256/306-2559.

HVACR Program Granted National
Certification

The Heating, Ventilation, Air Conditioning and
Refrigeration (HVACR) program at Calhoun was
granted national certification by HVAC Excellence,
the national certifying organization for HVAC pro-
grams.

According to Bill Allred, HVAC Excellence exec-
utive director, the national certification granted to
Calhoun’s program distinguishes it as one of the
nation’s top HVACR training programs. The Col-
lege’s program will be featured on the HVAC Excel-
lence website as a national standard. Ben Parton
serves as director of Calhoun’s program.

Terri Hildreth (right) with author
Jim Murphy.

Programs

6
CALHOUN COMMUNITY COLLEGE

Calhoun Child
Development Center
Receives National
Accreditation

In June, the Child Develop-
ment Learning Lab at Calhoun
was granted re-accreditation by
the National Association for the
Education of Young Children
(NAYEC). This prestigious recog-
nition has only been achieved by
approximately 7% of early child-
hood programs nationwide.

NAEYC accreditation is a rig-
orous, voluntary process by
which early childhood programs
demonstrate that they can meet
national standards of excellence.
“High quality childcare programs
are essential to our children’s
future,” said Lucy Cohen, Cal-
houn Child Development Center
manager. “I am very pleased that
our staff and facility have
achieved this most prestigious
award,” Cohen added.

The Calhoun program now
proudly displays the NAEYC
torch — the sign of NAEYC
accreditation. In addition, the
Child Development Center was
awarded a $75,000 grant from
the Alabama Office of School
Readiness to develop a pre-
kindergarten FACE (Four Year-
olds Accelerating through
Creative Experiences) program.

Highlights of Program Accomplishments in 2002 by
Department/Division

Instruction
• Earned reaccreditation for all Associate Degree and Certificate

programs from the Commission on Colleges of the Southern Asso-
ciation of Colleges and Schools (SACS)

• Achieved national accreditation for the Air Conditioning and
Refrigeration, Machine Tool Technology, Surgical Technology,
and Child Development Center programs; Computer Information
Systems program certified as a Microsoft Training and Testing
Center

• Added Software Applications Certificate program to prepare indi-
viduals for Microsoft Office Specialist certification at the Core or
Expert levels. Success rates on the certification exams by Cal-
houn students exceed the national average.

• Realized record enrollments for all three semesters last year: 8400
students in spring 2002; over 5000 for summer 2002; and close
to 8900 students for fall 2002.

• Expanded Dual Enrollment and Distance Education programs,
providing 22 classes in nine academic disciplines (dual enroll-
ment) and the delivery of web-based instruction to students in
four states (outside of Alabama) and two foreign countries (Germany
and Italy)

• Initiated WorkKeys assessments for all AAS degree and certificate
program students

Student Affairs
• Implemented Student Assistance

Program (SAP), providing counsel-
ing services for students

• Conducted first annual Student
Affairs Golf Tournament, raising
over $2500 for the Student Affairs
division

• Implemented Service Learning Program involving partnerships
between academic departments and community agencies

• Implemented a new campus-wide ID card system for faculty and
students

• Developed Emergency Preparedness Plan for the College
• Had 100% of students completing the College’s Upward Bound

program during 2002 to graduate from high school and attend a
postsecondary institution

• Office of Services to Special Student Populations awarded mini-
grant from Calhoun Foundation, with matching funds from Office
of Student Affairs, to enhance Book Loan program. This program
allows low-income, minority, single parent, displaced home-
makers and students with limited means to borrow textbooks.

GOLF
TOURNAMENT

CALHOUN
COMMUNITY
COLLEGE

7

Cummings Research Park Campus
• Added a distance learning lab and three addi-

tional classrooms
• Set record enrollment for CRP
• Additional parking for faculty and new turn-in

lane for faculty and staff completed
• Created lab and classroom space for Childcare

and EMS programs
• Established a fully functioning English Lab with

two tutors and LRC resources seconds away
• Experienced increased involvement of student

organizations: SGA, PTK, and BCM
• Added Mous certification classes and provid-

ing Mous certification testing

Technology,
Tech Park
• Machine Tool Tech-

nology program was
certified by NIMS;
Air Conditioning and
Refrigeration pro-
gram was certified
by HVACR Excel-
lence through the
ESCO Institute.

• Initial refurbishment/construction of Phase II of
Technology Park, which will house the Advanced
Manufacturing Processes Lab, completed.

• Advanced Electronics Manufacturing program,
approved by the Alabama Commission on
Higher Education and the Alabama College
System, started in Fall 2002.

• Calhoun, working in a consortium of eight other
community colleges nationwide, was award-
ed a three-year grant for a National Aerospace
Technical Education Center of Excellence titled
SpaceTEC. SpaceTEC will provide a focal point
for aerospace related technical education, cre-
ating and implementing an industry-driven,
government-endorsed, technical education
process for aerospace technicians that can be
shared with other educational venues. (See
www.spacetec.org for more details.)

• Calhoun worked with a local process industry
group on the interest and need for a process
technology degree program. The College has
been accepted into the mentor program with
the National Center for Advancement of Process
Technology.

Governmental Relations and Grants
Administration
• Submitted a total of 18 grant proposals during

2002, securing funding in the amount of
$2,288,903

• Presented at two National Council for Resource
Development workshops in Washington, DC –
Funding for Workforce Development and Fed-
eral Funding Task Force on the Department of
Labor and National Science Foundation

• Coordinated community projects, Paint the
Town, providing over 100 college and com-
munity volunteers who repaired the exteriors
of nine homes belonging to elderly residents in
Calhoun’s service area and Calhoun’s Health
Fair, hosting 32 different community health care
and related exhibitors

• Established the Calhoun Alumni Association
with an elected Board of Directors

• Met with over 30 Calhoun faculty and staff to
develop grant proposals

• Served as a presenter to gifted seventh graders in
Limestone County for Junior Achievement’s Per-
sonal Economics, Econ and Me program

Human Resources
• Converted personnel files to new filing system

to facilitate accurate record keeping
• Conducted flu shot clinic for all Calhoun

employees, in conjunction with the Morgan
County Health Department

• Processed 892 full-time job applications and
193 adjunct faculty applications

• Completed 22 full-time job searches; hired 24
full-time and 54 part-time employees during
2002

• Served on the Alabama College System Human
Resources Management Association Board

• Attended a number of professional conferences
and seminars, including the First Annual Diver-
sity Conference, sponsored by the Alabama
College System Human Resources Manage-
ment Association; the Seventh Annual North
Alabama Human Resources Conference; and
the Workplace Violence Seminar, sponsored
by the Tennessee Valley Society for Human
Resources Management.

72002-2003 ANNUAL REPORT

Programs

8

Public Relations

• Produced, distributed and posted on-line to the
Calhoun website over 50 different news releas-
es, resulting in close to 340 different newspaper,
radio and television news placements.

• Re-designed Calhoun website and provided reg-
ular updates/maintenance; during 2002, hits to
the College’s website surpassed the 1,000,000
mark, averaging 8000 hits per week, for an
increase of close to 40% over the previous year

• Provided graphic design/layout services for all
major Calhoun publications, including the Cal-
houn Catalog, semester class schedules, the Col-
lege Annual Report, and the Calhoun
Communique’

• Provided regular announcements and other pro-
gramming support for 4CTV, Calhoun’s cable tel-
evision station

• Developed and began implementation of mar-
keting program to support SpaceTEC, a national
consortium involving Calhoun and eight other
community colleges from across the country
involved in the creation of a National Aerospace
Technical Education Center of Excellence. To
date, Calhoun Public Relations staff have designed
the logo, website and produced a number of print-
ed materials to support the initiative.

• Implemented a new “Request for Services”
process/form in August to more effectively and
efficiently meet requests to the PR Department
from other College departments and offices. Com-
pleted close to 300 requests from August –
December 2002.

Resource Development/Foundation

• Beautification Committee was established to cre-
ate a master landscaping plan for the College.

• Foundation Advisory Board proposed and
received approval from Foundation Board of
Directors to host a storytelling festival as an annu-
al fundraiser. A committee was appointed to
plan the first Dumplin’ Days festival, held April 26.

• Calhoun Foundation awarded funding for eight (8)
mini-grant proposals for the following:
* Book Loan Program, submitted by Special

Student Populations
* “Let’s Pretend Hospital”, submitted by the

Nursing Department
* Writers Conference, submitted by English

Department
* Wildlife Habitat/Water Garden, submitted

by Natural Sciences Department
* Student Center furniture, submitted by Student

Affairs Office
* Furniture for students with special needs,

submitted by Research Park campus
* Walking Trail, submitted by Support Per-

sonnel Advisory Board and Physical Educa-
tion Department

* Visualization Lab, submitted by Natural Sci-
ences Department

CALHOUN COMMUNITY COLLEGE

9
92002-2003 ANNUAL REPORT

Business and Industry (BIS) Services Division

• ACT Center: administered over 5,000 individual
ACT WorkKeys assessments.

• Industrial Maintenance staff member Tom Collins
completed training and became an OSHA
approved Industrial Hygienist. Additionally, Mr.
Collins completed training for certification as a
Master Trainer for the National Center for Con-
struction Education and Research.

• Microsoft Certifications: Computer labs were
established and on-site classes were organized
for A+, MCSA and MCSE certification at Daimler
Chrysler in Madison.

• Computer Training: Contract negotiated with
Teledyne Brown in Huntsville for Calhoun to
become their sole source of corporate computer
training.

• ISO 9000 and QC: Contracted with Aviagen to
implement QC programs in their North Alabama
plants. Additionally, contracted with Federal
Mogul in Athens to deliver quality control training.

• General Offerings: BIS offered the first open enroll-
ment classes for non-credit, partnered with ADECA
to deliver incumbent worker training to Sexton
Can Company in Decatur, and contracted with
Delphi-Saginaw to staff on-site learning center.
Additionally, Commercial Truck Driving classes
were offered for the first time to Daimler Chrysler
in Madison.

CALHOUN COMMUNITY COLLEGE BUSINESS ANDINDUSTRY SERVICES IS

Through our Business and Industry Services

Division, hundreds of companies and their

employees have taken advantage of our

customized training programs. Many of
these companies are listed here.

And now through a partnership with
I/Tech, a Microsoft Certified Technical
Education Center, Calhoun is offering
certification preparation programs in
MCSE Windows 2000, Networking, and A+
Training. Classes are available at both the
college’s Decatur and Huntsville
campuses.

ARE YOU AMONG THE LIST?
If not, call today for more information
(256) 306-2584 or FAX (256) 306-2889

or visit us at our website atwww.calhoun.eduP.O. Box 2216 • Decatur, AL 35609

• BP
• The Boeing Company• Colonial Mall• Delphi Saginaw• Solutia

• NASA
• ADTRAN

• International Paper• Daikin
• 3M
• Sweet Sue Kitchens• Teledyne Brown• TVA

• Daimler Chrysler

CALHOUNCOMMUNITYCOLLEGE

Students

10

Calhoun Students
Among Alabama’s Top
Two-Year College
Students

Each year, The Alabama
College System honors the
state’s top two-year college stu-
dents in the All-Alabama Aca-
demic team program. Among
the 54 students honored were
two students representing Cal-
houn Community College:
Jason Jones, a sophomore gen-
eral education major from
Moulton and Susan Stewart, a
sophomore Secondary Educa-
tion major from Decatur. Each
member of the All-Alabama
Academic Team received a
medallion and a $500 schol-

arship to any accredited institu-
tion of higher education in Alabama.

The Alabama College System’s All-Alabama Aca-
demic Team Recognition Program was established
in 1995 as an enhancement to the All-USA National
Academic Team Recognition Program, sponsored by
Phi Theta Kappa Honor Society, the American Asso-
ciation of Community Colleges, and USA Today. Since
the beginning of the All-USA Academic Team recog-
nition, Calhoun has had an unprecedented six stu-
dents honored nationally. Honorees must possess a
minimum grade point average of 3.25, be involved in
campus activities, and have completed a minimum of
12 semester hours.

Calhoun Students
Recognized Nationally

A number of Calhoun Com-
munity College students were
recognized nationally for their
academic and leadership
accomplishments.

According to Dr. Izora Harrison, director of serv-
ices to special student populations, seven students
from the College were selected to receive the 2002-
2003 National Collegiate Minority Leadership award
and 16 students have been selected as All-American
Collegiate Scholars for the same time period.

To be eligible for the National Collegiate Minor-
ity Leadership award, students must be actively
involved in student activities at their respective college
and have a grade point average of 3.0 or better. Addi-
tionally, they must be dependable, cooperative,
responsible, enthusiastic, and good citizens as well
as leaders who support their college and are an exam-
ple to the student body.

Calhoun students receiving this honor are Ashley
Gilbert, Christopher Johnson, and Tamika Malone, all
from Athens, Alabama; Victor Taylor of Danville,
Alabama; Ruby Dickson of Huntsville, Alabama; Kathy
Moore from Madison, Alabama; and Shonda Ran-
dolph of Tanner, Alabama.

The purpose of the All-American Collegiate Schol-
ars program is to offer deserved recognition to supe-
rior students who excel in the academic disciplines and
to encourage students in areas in addition to sports
or extra-curricular activities. Honorees must have a 3.4
or better grade point average and have completed at
least 30 hours.

Calhoun students selected as All-American Col-
legiate Scholars are Elena Harper, Christopher John-
son, and Mary Mclin, all of Athens; Jerry Orr, Lakeisha
Roberson, and Rudy Roussel, from Decatur; Curtis
Williams of Harvest, Alabama; Carlene Allen, Inez
Cage, Pamela Jackson, Tonya Jones, Jamia Shelby,
and La’tasha Watkins of Huntsville; Melissa Bradley
and Kathy Moore of Madison; and Loretta Young of
Moulton. All students will be featured in the United
States Achievement Academy Yearbook and will have
an opportunity to compete for cash scholarships.

Student Affairs Sponsors
September 11 Tribute

The College’s Division of
Student Affairs sponsored a
special commemorative event
honoring the victims, families
and heroes of September 11
on Wednesday, September
11, 2002, on the Decatur
campus.

Activities during the event included musical per-
formances by Calhoun students and faculty and words
of inspiration provided by several instructors. Approx-
imately 150 persons, most wearing red, white and
blue, attended the tribute. Miniature American flags
were presented to all in the audience.

CALHOUN COMMUNITY COLLEGE

Jason Jones

Susan Stewart

11

Calhoun Dean
Recognized as State’s
Top Business Officer

Donald Davis, Calhoun’s
Dean for Business and
Finance, was named Business
Manager of the Year by the
Alabama Association of Col-
lege and University Business

Officers (AACUBO) and the
Alabama College System Financial Management
Association (ACSFMA).

A Calhoun employee since 1983, Davis became
the College’s chief financial officer in July 1998.
Prior to assuming this position, Davis served as Cal-
houn’s Assistant Dean of Business Operations/Trea-
surer. A resident of Athens, Alabama, he has also
served in other positions at Calhoun, including
Director of Physical Plant and Security, Director of
Auxiliary Services, Interim Director of Human
Resources, and Interim Dean of Business Opera-
tions. In addition to his tenure at Calhoun, Davis has
served in business/ financial positions with the State
of Alabama Department of Revenue and the Depart-
ment of Examiners of Public Accounts.

College Honors Outstanding Faculty
and Staff

During the College’s 2002 Honors Day pro-
gram, awards were presented for the College’s Out-
standing Full and Part-time Faculty and Outstanding
Service Award for College Staff. Individuals to be

considered for the
awards are nominated by
students, faculty and staff
at the college.

Recipients of the
2002 awards were Dr.
Jerry Armor of Moulton,
chairperson of the col-
lege’s Social Science
Division, winner of the
Carlton W. Kelley Teach-
ing Excellence Award for
Full-time Faculty; John
Davis of Ardmore, Ten-
nessee, an adjunct facul-
ty member in the Fine
Arts Division, recipient of the Outstanding Teaching
Award for Part-time Faculty; and Jackie Gooch of
Athens, secretary for the Dean of Instruction, recip-
ient of the Outstanding Service Award.

• Dr. Michael Kinney, history/political science
instructor, has announced the publication of
his new book on Joseph Wheeler. The title of
the book is Joseph Wheeler: Uniting the Blue
and the Gray, and the publisher is Writers Club
Press/iuniverse.com of Lincoln, NE.

• Deborah Byrd, Calhoun’s financial aid director,
was elected to the position of President-Elect
for the Alabama Association of Student Finan-
cial Aid Administrators. Her term as President-
elect began July 1, 2002, and she will take over
as president on July 1, 2003.

• Dr. Waymon E. Burke, history and political sci-
ence teacher and Academic Division Chair at
the College’s Huntsville/Cummings Research
Park campus, was elected to the Huntsville
Teachers Credit Union (HTCU) Board of Direc-
tors. Dr. Burke is the first HTCU board member
elected to serve from a two-year college. Dr.
Burke also serves on the board of the US Space
and Rocket Center.

• Misti Palmer, counselor with the College’s
Upward Bound program, and her husband,
Jason, were featured on a special couples’
episode of NBC’s reality show “Fear Factor”.

112002-2003 ANNUAL REPORT

Donald Davis

Jerry Armor John Davis

Jackie Gooch

Faculty/Staff

The Calhoun Foundation

12
CALHOUN COMMUNITY COLLEGE

Message from the
President of the
Board of Directors

The year 2002 was a
busy one for the Calhoun
Foundation. A committee
comprised of Calhoun Com-
munity College employees
and community supporters

worked all year planning Dumplin’ Days, a folklore
festival held on the Decatur campus on April 26,
2003. Dumplin’ Days will become a self-sustaining,
annual fundraiser for the Foundation, with proceeds
going to benefit scholarships and instruction.

The hard working Foundation Advisory Board,
a group of Calhoun faculty, staff and administrators,
reviewed several proposals and recommended for
funding mini-grants submitted by eight different
departments. These mini-grants are innovative proj-
ects that will benefit Calhoun students and the entire
service area. In addition, the Foundation awarded
127 scholarships and appointed a Beautification
committee that began work to create a master land-
scape plan for both Huntsville and Decatur cam-
puses.

Thanks to community support, the third phase of
the Aerospace and Advanced Technology Park will
soon become a reality. Construction will begin on
the Advanced Manufacturing/Information Technol-
ogy Center in the summer of 2003. Phase III, com-
bined with the recently completed Aerospace
Training Center and Advanced Manufacturing
Processes Lab, will form a state-of-the-art technical
training complex needed to develop a well-trained
workforce for the north Alabama region. Technol-
ogy Park is the result of a unique partnership between
industry, education and the private sector.

The Foundation welcomes Dr. Marilyn Beck,
and we look forward to beginning exciting new ini-
tiatives under her leadership. Much has been
accomplished, yet there is still much to do.

Message from the
Foundation Director

An annual report is an
opportunity to celebrate
recent accomplishments. It
also offers an opportunity to
express appreciation to you,
our donors, for your invalu-
able contributions and the
role you play in our success.

Students frequently ask to express their gratitude to
donors and some of their quotes are included on
the following pages. Your support is truly making a
difference in their lives.

Because of you, 127 students received tuition
assistance to continue their education in 2002 and
a Book Loan program was established to help stu-
dents who were struggling to make ends meet.
Thanks to your generosity, through the Nursing
Department’s “Let’s Pretend Hospital” over 1,000
first graders received friendly information about
what happens when a child is admitted to the hos-
pital. With your help, Biology students built a
wildlife habitat/water garden and now have an out-
door classroom to learn about freshwater pond com-
munities and ecosystems. Your investments helped
the English Department host a writers’ conference,
which was the central event of the “Same Book,
Same Time Project” co-sponsored by the Wheeler
Basin Library, the City of Decatur, and the Brewer
Library at Calhoun. With your support, we were
able to provide a walking trail for employees and
Physical Education classes, replace the dated and
broken furniture in the Student Center, help equip a
Visualization Lab, and purchase tables and chairs to
accommodate the needs of students with disabilities.

Foundation donors provide resources that can
make the difference between a good educational
experience and a great one. Please accept our heart-
felt gratitude for giving your time, talents and finan-
cial support to Calhoun Community College.

Honor Roll of Donors

13

Founder’s Circle
This distinguished donor level rec-
ognizes individuals and organiza-
tions with a lifetime of giving to
Calhoun Community College
exceeding $100,000.

The Decatur Daily
3M Company
Steelcase Foundation

Fealty Society
This donor category recognizes indi-
viduals and organizations with life-
time giving levels in excess of
$50,000

Anonymous
Mr. and Mrs. Raymon J. Baker
BellSouth Corporation
The Boeing Company
Compass Bancshares
Cook’s Pest Control
Daikin America, Inc.
Delphi Saginaw Steering Systems
Mr. and Mrs. C. L. Dinsmore
First American Bank - Decatur
Drs. George and Cathy

Hansberry
Mr. and Mrs. Steve Templeton
Tennessee Valley Voiture 1012

Champions
Individuals and corporations with
lifetime giving histories in excess of
$25,000 receive this recognition.

Athens Broadcasting Company
Mrs. Robin Byrd
Cargill, Inc.
Compass Bank – Decatur
The Daniel Foundation
Engelhard
Mrs. Ann K. Eyster
Mr. and Mrs. Carl Goss
Dr. and Mrs. Frank P. Haws
Mr. Hunter Horton
Motorola
Mutual Savings
The PAR Group, LLC
Regions Bank – Decatur
Sexton Family Charitable Foundation
Jimmy Smith Jewelers
Solutia, Inc.
Mrs. Caroline B. Taylor
Dr. and Mrs. Michael M. Wang
Mr. and Mrs. Joe Worthey

Benefactors
This donor category is a tribute to
individuals and organizations with
lifetime giving levels in excess of
$10,000.

Adtran
Alabama Power Foundation
American Legion Post 15
AmSouth Bank – Decatur
Anonymous
Athens Pharmacy
The H. Clay Blizzard Estate
Boeing Space & Communications Group
BP Company
Mr. and Mrs. J. C. Brown
Dr. and Mrs. Taylor Byrd, Jr.
Mr. and Mrs. John A. Caddell
Mr. and Mrs. David B. Cauthen
City View Estates
Nina Hodges Cline Estate
Dr. and Mrs. Don Collier
Dr. and Mrs. J. Felton Davenport
Decatur Kiwanis Club
Denbo Iron & Steel
Disabled American Veterans Chapter 11
Eyster, Key, Tubbs, Weaver & Roth

First United Methodist
Women - Decatur

Mrs. Teresa Flowers
General Electric
Golden K Kiwanis Club
Wilma P. Hall Estate
Ms. Betty Hinnant
Mrs. Jean Hunter
Huntsville Hospital
Mrs. Louella Kelley
Lynn Layton Chevrolet
Dr. and Mrs. William Manifold
MEWS
Mr. James T. Morgan
Dr. Frances P. Moss
PH&J Architects, Inc.
Dr. and Mrs. Malcolm Prewitt
Mr. and Mrs. William L. Prince
Mr. and Mrs. Luke Pryor
Redstone Federal Credit Union
Mr. and Mrs. Leo Rowe
Mr. Phillip Smith
Mrs. Virginia H. Smith
Mrs. Harold C. Steele
Stevens Oil Company
Teledyne Brown Engineering
Mr. Carl E. Turner
Wayne and Alice Villadsen
Mr. and Mrs. Harold Wallace
Lexie E. Williams Charitable Trust
Willo Products Company, Inc.
Mr. and Mrs. James K. Worthey

132002-2003 ANNUAL REPORT

January 1, 2002 – December 31, 2002

Lifetime Donor Levels
Throughout the years, valued donors have helped to sustain the College through their cumulative support
for campus initiatives. Their generosity has enabled Calhoun Community College to achieve success
and will help this institution maintain excellence for years to come.

We have made a conscientious
effort to ensure the accuracy
of our donor list. Every gift
and, more importantly, every
giver is important to us. If we
missed you, we apologize.
Please contact the Foundation
Office at (256) 306-2578, and
we will be happy to make any
corrections. If your gift was
made after December 31,
2002, it will appear in the
2003-2004 Annual Report.

“I have enjoyed my
experiences at Calhoun
both academically and
personally. The entire
college staff should be
commended on their
genuine concern and
respect for the students’
success.”

Shannon Whitlow,
Sophomore

American Legion Auxiliary
Scholarship Recipient

Honor Roll of Donors

14

AmSouth Bank
Applied Research, Inc.

Sponsored by Mr. & Mrs. Harold Jeffreys
Automatic Screw Machine Products

Sponsored by Mr. Stan Belsky
Raymond J. Baker Charitable Lead Annuity

Trust
Mr. H. Clay Blizzard Memorial
Mr. & Mrs. J.C. Brown
Florence Nicolette (Nikki) Byrd

Sponsored by Dr. & Mrs. Taylor Byrd Jr.
Elliott Henry Caddell Memorial

Sponsored by Mr. & Mrs. John Caddell
Mr. Dallas Ray Campbell
Betsy Cantrell Leadership Memorial
Lucy B. Cauthen Memorial

Sponsored by Mr. & Mrs. David
Cauthen

Cargill Inc. Fund
Sponsored by Mr. Gary Thompson

Mr. & Mrs. Roy G. Childers
Mrs. Nina Hodges Cline Memorial
William & Mavis Cofield Memorial

Sponsored by Dr. & Mrs. Harold Steele
Compass Bank – Decatur
Cook’s Pest Control Fund

Sponsored by Mr. & Mrs. John Cook, Sr.
The Decatur Daily

Sponsored by Mr. & Mrs. Barrett
Shelton, Jr.

Decatur Kiwanis Club Foundation Fund
Decatur New Car Dealers Association
Denbo Iron & Metal Company, Inc.

Sponsored by Mr. & Mrs. Morley Denbo
and Mr. & Mrs. Joel Denbo

Disabled American Veterans Fund
David & Karen Duke
Engelhard

Sponsored by Mark Clark
Ann K. & William B. Eyster
First American Bank – Decatur
Charles A. Gober Honorary
William G. & Wilma P. Hall Memorial

Sponsored by Mrs. Wilma Proctor Hall
Mrs. Virginia H. Smith

Kathleen Haney Memorial
Dr. Cathy Hansberry Honorary

Sponsored by Mr. & Mrs. C. L.
Dinsmore

George & Ida Hansberry Memorial
Sponsored by Drs. George & Cathy
Hansberry

Doctors Cathy & George Hansberry Fund
Sponsored by the Board & Employees
of Compass Bank/ Compass Bancshares

Dr. & Mrs. Frank P. Haws
Dr. Virginia S. Hill Nursing Memorial

Sponsored by Mrs. Virginia H. Shelton

Elton & Marguerite Hinnant Memorial
Sponsored by Mrs. Betty Hinnant and
The Alabama Rehabilitation Center

Carl & Florin Hodges Memorial
Sponsored by the Nina Hodges Cline
Estate

Willie Esma Hodges Memorial
Sponsored by Mrs. Nina Hodges Cline

Jean & Billy N. Hunter
Robert & Katie Hutson
William L. Jones Memorial

Sponsored by Mrs. Rebecca Jones
Dr. Carlton Kelley Nursing Memorial

Sponsored by Mrs. Carlton Kelley
Hafford Leeman Memorial

Sponsored by Mr. & Mrs. John Knight, Jr.
and Mrs. Wilma Leeman

B. Lightfoot Memorial
Les Jeunes Meres Club
Local Mortgage Company
Sponsored by Betty & Lloyd Dinsmore
Management Advisory Group Fund

Sponsored by Mr. & Mrs. Raymon J.
Baker

Elizabeth Smith Maund Honorary
Sponsored by Mr. J. Douglas Maund

Donna Wilburn McDonald Nursing
Memorial
Sponsored by the Michael J. Wilburn
Estate

Robin Horton Milam Memorial
Sponsored by Hunter Horton &
Associates

Morgan-Lawrence County Medical
Auxiliary
Dr. Frances Moss Tribute

Sponsored by Dr. Jack Platt
J. Russell Noble Memorial

Sponsored by the Nina Hodges Cline
Estate

OSCO, Inc.
Sponsored by Mr. & Mrs. Charles Allen

Jean Osborne Memorial
Sponsored by Mr. H. Clay Blizzard

The PAR Group, LLC.
Sponsored by Mr. & Mrs. Don Pettus

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

Leon & B’Countess Pope Fund
Sponsored by Mrs. B’Countess Pope

Inez & Bill Prince
Professional Secretaries International
Mr. & Mrs. Luke Pryor
Regions Bank – Decatur
Jimmy Smith Jewelers Fund

Sponsored by Mr. & Mrs. Jimmy Smith
Willie Sue Smith Tribute

Sponsored by Mr. Phillip Smith

Solutia Fund
Sponsored by Blake Hamilton

Maureen Stephens Memorial
Sponsored by Mr. James M. Stephens &
Friends

William H. Stephens Memorial
Sponsored by Mr. Ben Stephens

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

Mr. & Mrs. Ray Sundback
C. Wilson Taylor Memorial Fund

Sponsored by Mrs. C. Wilson Taylor
and Compass Bank Charities

Bobby Terry Memorial
Sponsored by Mrs. Eileen T. Usery

Bertha Timberlake Memorial
Sponsored by the Decatur Womens’
Chamber of Commerce

Mr. & Mrs. Jim Tucker
Eileen Terry Usery Fund

Sponsored by MEWS & Bobby Terry,
Co.

Jacquelin Woolley Villadsen Memorial
Sponsored by Wayne & Alice Villadsen
and BellSouth Corporation

Robin Frenzel Wallace Nursing
Memorial

Sponsored by Mr. & Mrs. Harold
Wallace & Friends
Mr. & Mrs. John W. Leggett
Ms. Betty Thrasher

S. S. Wang Memorial
Sponsored by Dr. & Mrs. M. J. Wang

Steve Waters Memorial
Sponsored by Mrs. Carol S. Waters &
Friends

Paul & Susie Dell Wildes Memorial
Sponsored by Wayne & Alice Villadsen

Lexie Ellis Williams Memorial Charitable
Trust

Wendy Williams Memorial
Willo Products Fund

Sponsored by Mr. & Mrs. Lynn Ozier
Dr. Mary Yarbrough Honorary

CALHOUN COMMUNITY COLLEGE

Endowed Scholarships
The following scholarships were endowed through investments from businesses, individuals,
employees, and organizations. Endowed scholarships are the foundation and future of our
scholarship program – gifts that keep on giving.

“I am very honored to
receive this scholarship.
I hope to uphold the honor
that this family has given
me.”

Jeremiah McElyea,
Sophomore

Bill and Inez Prince
Scholarship Recipient

15

3M Foundation Inc.
Airforce Association, Tennessee Valley Chapter
American Legion Auxiliary Post 15
American Legion Commander

Scholarship
American Legion Memorial Scholarship
Angel Fund
Athens-Limestone Retired Teachers

Association
The Boeing Company - Huntsville
Jarrett Funchess Bolden Memorial
Kerry M. “Kid” Brown Memorial

Sponsored by Dr. Carol Chenault
Kurtis Charleson Theatre Memorial

Sponsored by Teresa and James
Flowers

Decatur Culture Club
Decatur-Morgan County Minority

Development Association
Decatur Veterans Scholarship

Sponsored by American Legion
Veterans of Foreign Wars,
Disabled American Veterans

Disabled American Veterans Chapter 11 Commander
First Presbyterian Church - Decatur
First United Methodist Church - Decatur

Sponsored by United Methodist Women
Golden-K Kiwanis Club
Joan Goree Honorary

Sponsored by Dr. Frances Moss
Dr. Rhoda Hutchinson Nursing Honorary

Sponsored by Dr. Carrie B. Baker
Ms. Virginia P. Gilchrist
Dr. Rhoda L. Hutchinson
Sid’s Tailoring

Moulton Church of Christ
The National Association for Youth Leadership
Leslie Perry Memorial
Arthur Prince Memorial Scholarship

Sponsored by the Rising Sun Masonic Lodge #29
Redstone Federal Credit Union
Sexton Family Charitable Foundation
Shetland Sheepdog Club of North

Alabama
Hollis Smith Tribute

Sponsored by Mr. Phillip Smith
Solutia Fund

Sponsored by Mr. Blake Hamilton
Veterans of Foreign Wars Post 4190 Commander

152002-2003 ANNUAL REPORT

Designated Scholarships
The following scholarships were established
by businesses, individuals, employees, and
organizations and provided financial assis-
tance to deserving students in 2002.

Calhoun Community College
Foundation Board of Directors

Mr. Dan M. David (President), Chairman &
CEO, First American Bank

Mr. Phil Dotts (Vice President, Investments),
Manager, Public Finance Association,
LLC, Huntsville

Mr. Stephen Raby (Vice President, Long
Range Planning), Principal, Direct
Communications, Huntsville

Mr. Barrett C. Shelton, Jr. (Vice President,
Fund Raising), Publisher, The Decatur
Daily

Mrs. Florette J. Stremke (Vice President,
Board Development), Owner, Haisten
Stremke Company, Huntsville

Mrs. Robin R. Byrd
Mr. John R. Cook, Sr., Chairman of the Board,

Cook’s Pest Control, Decatur
Mr. William E. Dunnavant, Owner, Athens

Broadcasting Company
Ms. Virginia Gilchrist, Chief Executive

Officer, Systems Development
Corporation, Huntsville

Dr. George W. Hansberry, Physician, Owner,
Decatur Clinic, Decatur

Dr. Michael Ridner, Surgeon, Co-owner, The
Heart Center, Huntsville

Mr. Jimmy D. Smith, Owner, Jimmy Smith
Jewelers, Decatur

Mrs. Eileen T. Usery, Owner, M.E.W.S,
Athens

Mrs. Patricia Woller, President, Decatur City
Council

Mr. James K. Worthey, Owner, Riverside
Assisted Living, Decatur

Mr. J. W. Wyker, III, Managing Director,
Morgan Keegan Company, Decatur

Ex-Officio Board Members

Dr. Marilyn Beck, President, Calhoun
Community College

Ms. Jane Houston, Interim Executive Director,
Calhoun Community College Foundation

Annual Giving Levels

16

The President’s Club
The President’s Club recognizes
donors who gave $1000 or more to
the College in 2002. This prestigious
and loyal group of businesses, organ-
izations, and individuals make a sig-
nificant difference to the College.
President’s Club members provide
leadership for the future of Calhoun
Community College.

AmSouth Bank
Anonymous
Athens Broadcasting Company
The Boeing Company - Decatur
BP Company
Dr. Waymon E. Burke
Mrs. Deborah Byrd
Mr. Thomas A. Caddell
Cargill Inc.
Mr. and Mrs. David Cauthen
Dr. Carol Chenault
Compass Bank
Construction Services, Inc.
Cook’s Pest Control
Mr. and Mrs. Randall Cox
Daikin America, Inc.
J. Felton Davenport DMD
The Decatur Daily
Delphi Automotive Systems
EBSCO Industries, Inc.
Engelhard Corporation
First American Bank
Mr. Lee Flanigan
Mr. and Mrs. Carl Goss
Drs. George and Cathy Hansberry
Huntsville Direct Communications
Mrs. Dorothy Johnson
Mr. and Mrs. Jerry Knight
Local Mortgage Company
Lockheed Martin Corporation
M & D Mechanical Contractors
MEWS
Mr. and Mrs. Billy Mitchell
Mr. James T. Morgan
Dr. Frances Moss
The PAR Group, L.L.C.
Mr. Charles L. Parker
PH&J Architects
Regions Bank
Dr. and Mrs. Michael Ridner
Representative Sue Schmitz
Sexton Family Charitable Foundation
Mr. and Mrs. Britt Sexton
Dr. William Sims

Jimmy Smith Jewelers
Mr. Phillip Smith
Dr. Dena Stephenson
Summit Specialties
Mr. and Mrs. Steve Templeton
Mr. and Mrs. Jim Worthey

Patron
This annual giving level recognizes
individuals and corporations with
gifts in 2002 between $500 and
$999.

Dr. Gayla Ashford
Big Bob Gibson’s Bar-B-Que
Mr. Charlie Bowden
Dr. Kermit Carter
Decatur Bankers Association
Fite Building Company
Ms. Cleo E. Flanagan
Ms. Virginia P. Gilchrist
Dr. Theresa Hamilton
Huntsville Teachers Credit Union
Ms. Jane Houston
Ms. Deby Lee
Kalea II Apartments
Dr. Sue Mitchell
Dr. and Mrs. Roger H. Moss
Mr. Ottie Newsom
Pepsi Cola Bottling Company
Mr. and Mrs. Jerald Reed
Mr. Robert B. Simmons
Mrs. Nancy Thomas
Mr. and Mrs. Danny Wallace
Mr. Wyla Washington
MG and Mrs. David E. White

Sponsor
Individuals and corporations at this
level have invested in Calhoun with
gifts in 2002 between $250 and
$499

Mr. and Mrs. David L. Austin
Mr. Mike Blizzard
Mr. Mike Bridges
Dr. Richard Carpenter
Ms. Eloise Carroll
Coilplus-Alabama, Inc.
Dr. John Colagross
Mr. Don Davis
Domino’s Pizza
Mr. David R. Embody

The Honorable Lynn C. Fowler
Ms. Lawanda K. Guthrie
Dr. Paul P. McCain
Mr. Paul E. Hargrove
Mr. Dennis N. Holmes
Mrs. June Holt
Ms. Shirley Hughes
Mr. Glen Jimerson
Ms. Nancy Keenum
Ms. Margaret McCrary
Mrs. Rosalind D. McGinnis
Mrs. Kathy Nave
Off Campus College Bookstore, Inc.
Ms. Trudye L. Russell
Mrs. Beverly T. Stovall
Ms. Patricia Stueck
Bobby Terry Heating & Cooling
Dr. Wayne Tosh
Ms. Radona Trousdale
Mr. Joseph Warden
Mrs. Mazdolyn Winston

CALHOUN COMMUNITY COLLEGE

Calhoun Community College is truly grateful for the gifts and generous support shown by businesses, organ-
izations, employees, and friends during 2002. Your support is the cornerstone on which the College will
remain strong and vibrant.

“What a surprise and
encouragement this
scholarship is. I count it a
privilege to pursue an
education and a sense of
honor and obligation to my
family and those who have
helped me through
scholarships to do my best
and be successful.”

Shari Owens, Sophomore
Robin Frenzel Wallace
Memorial Scholarship

Recipient

17

Education Society
This annual giving level recognizes
employees, individuals, and corpo-
rations with gifts in 2002 between
$100 and $249.

Mr. Paul W. Alford, CPA
Mr. and Mrs. Charles E. Allen
Dr. Jerry Armor
Mrs. Mary Asherbranner
Mr. and Mrs. David L. Austin
Mr. Jack Barham
Ms. Sarah Bates
Ms. Kristine Beadle
Ms. Brenda Beasley
Mrs. Kay Blackwell
Dr. Carmen Blalock
Mrs. Mattie Burks
Mrs. Beth Butler
Mr. Jimmy Cantrell
Ms. Sandra Caudle
Ms. Jill May Chadwick
Dr. Don Collier
Mrs. Christi Corn
Dr. Ben Curin
Mrs. Marilyn Darwin
Mr. Kevin Davenport
Decatur Culture Club
Mrs. Pam Doran
Mr. James F. Duke
Ms. Leonette Elkins
Mrs. Mary Ann Faulkner
Dr. Dell Felts
Mr. Richard Ferrara
Mrs. Mary Ellen Garrett
Mrs. Debi Garrison
Mrs. Jo Ann Gentry
Ms. Dawn Gillespie
Mr. William Godsey
Mr. James Graham
Mr. and Mrs. Edward T. Grubbs
Dr. Mike Haghighi
Mr. Christopher Hall
Mrs. Laura Hall
Mr. Keith Hallmark
Ms. Jenetta Hampton
Dr. Myra Hannah
Dr. Izora Harrison
Ms. Jackie Hawkins
Ms. Paula Henry
Dr. Lynn Hogan
Mrs. Kelly Hovater
Mrs. Donna Huffman
Mr. Jim Hughes
Huntsville Radio Service, Inc.
Mr. Thomas Hurley
Mr. David Johnson
Mrs. Suzanne Joiner
Mrs. Annie Jones
Mrs. Crystal Jones
Mr. John Jordan

Mr. Alan Kelley
Mrs. Carlton Kelley
Ms. Janet Kincherlow-Martin
Dr. J. Crawford King, Jr.
Dr. James E. King
Mrs. Jan Kirk
Ms. Renee Lindsay
Dr. Thalia F. Love
Mrs. Linda Lowery
Ms. Tammy Loyd
Mrs. Jean Martin
Mrs. Cecila Maxfield
Mr. Jacky McClusky
Ms. Jean W. McCraney
Mr. David McMurry
Mrs. Regina Mitchell
Mr. Claborn Mooney
Dr. Harry Moore
Mr. Steven Moore
Mrs. Laquita Nelson
Ms. Linda Newman
Ms. Debbie Ott
Mr. Phillip Parker
Mr. Ben Parton
Mrs. Jan Peek
Mrs. Gail Pisani
Mr. Bill Provin
Richardson & Deemer Insurance
Dr. and Mrs. Carl J. Ratcliffe
Mr. Tom Reese
Mr. John R. Russell III
Mrs. Phyllis S. Salyer
Satterfield’s Auto Tech Service
Mr. and Mrs. Kenneth M. Schuppert, Jr.
Mrs. Cherri Scott
Mr. Jimmy Scott
Mrs. Carolyn Seal
Mr. Ronnie Sims
Mr. Denny Smith
Dr. Cynthia Snead
Mrs. Roberta Sommerville
Dr. and Mrs. Robert A. Sparks, III
Mrs. Jannett Spencer
Mr. Roy Stewart
Ms. Patricia Swinford
Mr. Ronald M. Taylor
Mr. Jarrod Taylor
Mr. Archie Tennison
Mr. Billy Terry
Mrs. Beth Thames
Mr. and Mrs. Jack D. Thiessen
Dr. Paul Thomas
Ms. Alanna Thompson
Mrs. Barbara Thompson
Mr. Wes Torain
Mrs. Suzanne Turner
Mrs. Vanessa Vaughan
Mrs. Brenda Vaughn
Ms. Jennifer Whitley
Mr. George Williams
Mr. J.W. Wilson
Mr. Stephen Wilson

172002-2003 ANNUAL REPORT

Friends
The Foundation acknowledges with
our sincerest appreciation of these
loyal friends of the College. Their
gifts enriched the educational expe-
rience for our students.

Mr. and Mrs. E.C. Blackard, Jr.
Mr. and Mrs. Alex Brown
Mr. Jerry Causey
Mr. Larry Eaves
Ms. Karen Fite
Mrs. Kim Gaines
Ms. Natasha George
Mr. Kent Gilley
Mr. Kurt Glasscock
Mr. Eric Greenfield
Ms. Reva J. Hall
Mr. and Mrs. John H. Martin
Mr. Don McLemore
Ms. Rita Mintz
Ms. Eileen Mueller
Mrs. Beth Pawluk
Mr. Mykola Pawluk
Mr. Douglas Powell
Mrs. Donna Pressnell
Ms. Donna Ramsey
Ms. Sharon Range
Ms. Leigh Ann Rhea
Mr. and Mrs. Ted A. Roberts
Mrs. Carolyn Russ
Ms. Brenda P. Sibley
Mr. Albert Smith
Ms. Carla Swinney
Ms. Ann Wagnon
Wheeler Basin Regional Library – Friends

of the Library
Mr. Duaine Williford
Mrs. Aimee Wimmer

“I am truly thankful for the
opportunity to receive a
scholarship through the
Calhoun Foundation, and I
look forward to the day
that I may financially
support those seeking an
education.”

Andrew Lynn, Sophomore
Solutia Fund and 3M Fund

Scholarship Recipient

Friends of the Foundation

18

In Tribute & Memorial Gifts
Donors often honor or memorialize
persons who have invested their time,
talents, or resources for the College.
These gifts provide an opportunity to
significantly recognize faculty, staff,
family, friends, and mentors who have
meant so much.

In Honorarium

John A. Caddell
Nita and Harold Wallace

Terry and Susan Martin Family
Wayne and Alice Villadsen

Kris J. Thiessen Endeavor Award
Cindy and Jack Thiessen
Bunge Corporation

Marion Lee (Bebe) Wallace
Nita and Harold Wallace

George and Pat Williams Award
Cindy and Jack Thiessen
Bunge Corporation

In Memorium

Julian Reid Alexander
Harold and Nita Wallace

B. H. Allen
Betty Thrasher
Harold and Nita Wallace

Benjamin McGowan Bloodworth
Harold and Nita Wallace

Mr. Kenneth Boutwell
Harold and Nita Wallace

Lucy Caddell
Jane Houston
Harold and Nita Wallace

Thelma DeVore
Harold and Nita Wallace

Dr. Ray Foster
Harold and Nita Wallace

C. L. Fowler
Harold and Nita Wallace

Colonel George Haskins
Harold and Nita Wallace

Mr. Edward King
Betty Thrasher

Harold and Nita Wallace
James C. King

Dr. Dell Felts
Dr. Roland W. King

Harold and Nita Wallace
Emmett McClary

Harold and Nita Wallace
John McCord

Harold and Nita Wallace
Jane Walker Milburn

Nita and Harold Wallace
Richard Mitchell

Jane Houston
Mr. James T. Morgan

Jane Houston
Vanessa Vaughan

Virginia Orr
Nita and Harold Wallace

Mr. and Mrs. Nathan Owings
Nita and Harold Wallace

Lela Parker
Becky and John Leggett
Harold and Nita Wallace

Frances Pearce
Nita and Harold Wallace

Anna Pearl Preuit
Nita and Harold Wallace

Mrs. Daniel Prince
Private Duty Nursing Services
Nita and Harold Wallace
Betty and Christy Thrasher

Carolyn Ratliff
Nita and Harold Wallace

John Raunager, Jr.
Nita and Harold Wallace

Maudi Rider
Harold and Nita Wallace

Jewel Russell
Nita and Harold Wallace

Annie Bruce Short
Ms. Jane Houston
Mrs. Bess McCabe

Jean Smith
Harold and Nita Wallace

Charles Smith
Harold and Nita Wallace

Alberta Stone
Harold and Nita Wallace

Helyne Stover
Harold and Nita Wallace

Lillian Strother
Harold and Nita Wallace

Betty Taylor
Harold and Nita Wallace

Billy Lee Terry
Harold and Nita Wallace

Steve Thrasher
Betty and Christy Thrasher

John Troup
Harold and Nita Wallace

Jones Tubb
Harold and Nita Wallace

Dr. Jerome Turner
Harold and Nita Wallace

Frederick L. Thwing, Sr.
Fellowship Sunday School Class

Elmer Compton Vaughan
Harold and Nita Wallace

Marion Lee (Bebe) Wallace
The Betty Thrasher Family

Nita and Harold Wallace
Sally Wallace

Harold and Nita Wallace
Glenn Whisenant

Betty Thrasher
Harold and Nita Wallace

Ruby Lee White
Betty Thrasher
Harold and Nita Wallace

Johnny Williams
Harold and Nita Wallace

Pat Williams
Harold and Nita Wallace

Mr. John Wilson
Harold and Nita Wallace

Ruby B. Worthey
Jane Houston

Harold and Nita Wallace

Inkind
The following donors generously con-
tributed goods and services to vari-
ous departments and student groups
on campus.

Automatic Screw Machine Products
Sandy Caudle
Mr. James Edwards
James Carpets
Machine Technologies
Henry and Marsha Marks
NASA / Marshall Space Flight Center
Parker Hannifin
Mr. Julian Price
Mr. Dean Rickvalsky
Private Duty Nursing
Soldering Technology International, Inc.
Mr. John Stephenson
Vought Landscaping & Design
Mr. Jim Worthey
Mr. William Wynn

Commemorative Walkway

Ms. Sarah Bates
Ms. Brenda Beasley and the EMS Depart-

ment
Ms. Kay Blackwell
Mr. Glenn Buxbaum
Ms. Mary Ann Chambers
Ms. Suzanne Joiner
Ms. Annie Jones
Ms. Juana Malone
Ms. Marie Mask
Ms. Cecilia Maxfield
Ms. Beverly Smith
Mr. Elliott Tyler
The Uniform Center

Matching Gift Programs
We thank all businesses, corporations,
and foundations with matching gift
programs for their generous support.
These programs enabled friends of
Calhoun to double or triple their
annual gifts to the College during
2002.

3M Foundation
BellSouth
The Boeing Charitable Trust
Bunge Corporation Foundation

CALHOUN COMMUNITY COLLEGE

19
192002-2003 ANNUAL REPORT

Foundation Financial Report

College Financial Report

2001-2002
EXPENDITURES

REVENUE
July 1, 2001 - June 30, 2002

INCOME/UNRESTRICTED
Contributions/Miscellaneous 42,659
Donated Services and Goods 92,910
Interest and Dividends 23,341
Subtotal 158,910

INCOME/RESTRICTED
Interest and Dividends 127,643
Scholarships 83,976
Clubs/Departments 152,462
Realized/Unrealized Investment

Losses (202,161)
Subtotal 161,920

Grand Total Revenue 320,830

EXPENDITURES
July 1, 2001 - June 30, 2002

PROGRAM EXPENSES
Scholarships 66,736
Clubs/Departments 137,347
Institutional Advancement 134,785
TOTAL PROGRAM SERVICES 338,868

TOTAL ADMINISTRATIVE & GENERAL44,303
TOTAL FUND RAISING 34,075
Grand Total Expenditures 417,246

81%
PROGRAM
SERVICES

11%
ADMINISTRATIVE
AND GENERAL

8%
FUNDRAISING

8%
CONTRIBUTIONS-
UNRESTRICTED

18%
DONATED GOODS AND
SERVICES

45%
CONTRIBUTIONS-
RESTRICTED

29%
INTEREST AND
DIVIDENDS

19%
Scholarships

41%
Clubs/Departments

40%
Institutional
Advancement

SOURCE 1998-1999 1999-2000 2000-2001 2001-2002
Amount % Amount % Amount % Amount %

Government
Appropriations 13,948,360 39 14,552,056 40 14,611,228 37 15,539,616 33

Federal/State/
Local Contracts, 9,439,631 27 9,209,263 25 9,242,795 23 10,109,890 22
Grants

Tuition and Fees 9,133,130 26 9,051,117 25 9,756,006 24 12,139,135 26

Other Income 558,894 1 711,921 2 3,767,887 9 5,660,324 12

Bookstore 1,648,146 7 1,736,992 5 1,837,772 4 2,345,730 5

Auxiliary 535,383 1 1,245,025 3 1,119,368 3 1,167,425 2

TOTAL $35,263,544 100 36,506,374 100 39,344,056 100 46,962,117 100

REVENUE/PERCENT BY SOURCE 1998-99 — 2001-2002

2001-2002
REVENUE

2001-2002
PROGRAM SERVICES

Instruction $29,365,439 67%
Student Services 2,709,045 5%
Institutional Support 4,287,220 10%
Operations/Maintenance 2,973,805 7%
Auxiliary 3,481,211 8%
Training for Business
and Industry 166,108 1%

Public Service 494,695 2%

Total $43,477,523

67%
INSTRUCTION

2%
PUBLIC
SERVICE

1%
TRAINING FOR
BUSINESS AND
INDUSTRY

8%
AUXILIARY7%

OPERATIONS/
MAINTENANCE

10%
INSTITUTIONAL
SUPPORT

5%
STUDENT
SERVICES

2001-2002 EXPENDITURES

20
CALHOUN COMMUNITY COLLEGE

• With close to 8900 students, Calhoun is the largest
of Alabama’s two-year colleges.

• The College completed Phase I of its $29 million Aero-
space and Advanced Technology Park in 2000. The
Aerospace Training Center, a 38,000 square foot build-
ing, is the site of the Aerospace Technology program
and The Boeing Company’s training facility. The
recently completed Phase II, the Advanced Manufac-
turing Processes Lab, houses the new Advanced Elec-
tronics Manufacturing program. Construction of Phase
III, the Information and Visualization Technology Cen-
ter, is scheduled to begin late 2003. This renova-
tion/construction project will become home to the
College’s computer information program, graphics
and design, and cosmetology and barbering programs.

• In 2002, the College was granted reaffirmation of its
accreditation by the Southern Association of Colleges
and Schools (SACS). In addition, ten Calhoun pro-
grams have received state and/or national accredita-
tion including Dental Assisting, LPN, RN, Surgical
Technology, Design Drafting, Air Conditioning/Refrig-
eration, and Machine Tool Technology.

• Over $2 million in grants was awarded to the Col-
lege during the 2002 fiscal year.

• Calhoun is the only two-year college in the country to
have a secondary site located in a research park. The
Huntsville/Cummings Research Park campus site rep-
resents the largest gift ever received by the College.
Calhoun obtained the $5 million property through a
gift/purchase arrangement with the Chrysler Corpo-
ration. Chrysler donated $2.5 million, with the College
paying the difference through a bond issue.

• In the fall of 2000, Calhoun became the site of the
first authorized ACT testing center in the southeast.
The center utilizes a network of computerized test-
ing and training programs to boost the skills of employ-
ees of many local companies and to provide training
and education to the local workforce.

• Graduates of the RN and LPN programs at Calhoun
continue to achieve above the national average on
their National Council Licensure Examinations.

• In December 2000, the Alabama Commission on
Higher Education (ACHE) and the Alabama State Board
of Education granted approval for Calhoun’s new Para-
medic Certificate program in Emergency Medical Ser-
vices. The new Paramedic program is a natural fit for
Calhoun because of the College’s successful track
record in preparing students for the EMT state licensure
exam. Calhoun graduates consistently exceed both the
state and national averages on passage of those exams.
Passage rates from the most recent exam: Basic EMS
(national 68%); (state 62%); CALHOUN 85%. Inter-
mediate EMS: (national 63%); (state 65%); CALHOUN
95%. Paramedic: (national 65%); (state 50%); CAL-
HOUN 80%, demonstrating that graduates from the

College’s program are among the nation’s best pre-
pared.

• Calhoun’s Dual Enrollment program has expanded
to include 36 high schools in the College’s service
area.

• The College began using web registration during the
summer 2001 semester.

• Calhoun was selected by the Board of Directors of
the Sigma Kappa Delta National English Honor Soci-
ety to serve as the Society’s official national head-
quarters. Calhoun English Instructor Dr. Sheila Byrd
has been named the Society’s Executive Director.

• The College was awarded the 2000 Ray Ehrensberg-
er College of the Year Award presented jointly by the
Commission on Military Education and Training and
the Council of College and Military Educators. The
College’s academic program at Redstone Arsenal was
singled out for having served “on the cutting edge in
blending military workplace learning with a college
degree program for soldiers.”

• The College’s Public Relations Department has con-
sistently been recognized on the local, state, and
national levels for its outstanding public relations and
marketing initiatives, winning over 100 awards in the
last 10 years. In 2001, the National Council on Mar-
keting and Public Relations awarded the department
with the national First Place Medallion Award for the
College’s website.

• Calhoun has had an unprecedented six students rec-
ognized as the top two-year college students in the
entire county. Todd Fentress, 1989, was the only stu-
dent in the entire country to be named the National
Student Scholar. In 1991, Kelly Cain was an Acade-
mic All-American First Team member. Sharon Owens
was named to the Academic All-American Second
Team in 1992. 1993 saw Cynthia Holden named to
the Academic All-American First Team; the 1998 Aca-
demic All-American First Team member was Mary
Tate; Joseph “Chad” Kelsoe was named to the USA
Today’s 2001 Academic All-USA Community and
Junior College Second Team.

• Calhoun’s Sigma Lambda chapter of Phi Theta Kappa
(PTK) has been internationally recognized as one of PTK’s
top chapters, receiving a “Top 25 Chapter in Service”
for excellence in programs and projects that promote
PTK hallmarks of scholarship, leadership, service and
fellowship.

• In partnership with Charter Communications, Cal-
houn now has its own cable television station, 4CTV.
The station broadcasts educational programming, clas-
sical arts programming, and college announcements,
24 hours a day, seven days a week.

For over 55 years, Calhoun Community College has been involved in building an educational foundation for the
residents of north Alabama. This on-going growth process has positioned Calhoun as one of the premier two-year
colleges in the southeast.

College Fast Facts

