
2012 Annual Report cover 5/1/13 10:14 AM Page 1

2012
12012 Annual Report

contents

President’s Message / 3

Program Highlights - The Year in Review / 4

Workforce and Economic Development Initiatives / 8

Students, Faculty and Staff / 11

Grants Administration / 14

Our Financial Picture / 16

The Calhoun Foundation / 17

Mission
Calhoun Community College is an institution of
excellence providing quality, innovative instruction
through a responsive environment while promoting
cultural enrichment and community development.

Values
• Integrity
• Accountability
• Diversity
• Teamwork
• Creativity

Vision Statement
Success for every student.

The Alabama State Board of Education
The Honorable Robert Bentley
Governor of the State of Alabama

President of the Board

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

Specific questions regarding Calhoun’s educational programs, admis-
sions, and other matters related specifically to the College should be for-
warded directly to the College.

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

Tracy Roberts
District I

Betty Peters
District II

Stephanie Bell
Vice President
District III

Dr. Yvette Richardson
District IV

Ella B. Bell
President Pro Tem
District V

Dr. Charles Elliott
District VI

Jeff Newman
District VII

Mary Scott Hunter
District VIII

Dr. Mark Heinrich
Chancellor

The Alabama Community College System

2012 Annual Report text 5/1/13 10:11 AM Page 1

2 2012 Graduation Ceremony

2012 Annual Report text 5/1/13 10:11 AM Page 2

2012
32012 Annual Report

the president’s message

As a thriving and vibrant
member of the north
Alabama region, Calhoun
Community College
continues to be recognized
not only as one of the

Southeast’s premier educational institutions but
also as a successful and highly productive
economic and workforce development engine for
this area, providing educational and training
opportunities for literally thousands of credit and
non-credit students each year.

As we took a look back over the past year in
preparation for this annual review and report to
the community, we realized just how very busy
2012 was and just how much we were able to
accomplish. Through the collective and
combined efforts of many of you, we completed
construction and conducted grand opening
events for two major building projects; received
official confirmation of our ten-year
reaccreditation from the Southern Association of
Colleges and Schools; obtained State Board
approval for major renovations to the Huntsville
campus; saw a number of our students and
faculty honored at the state and national levels;
introduced a new administrative software system;
significantly raised the bar in our fundraising
efforts by bringing in well over $2 million in
support for student scholarships, program
development and campus improvements; made a

tremendous economic impact in our region and
the state; and helped to positively affect the lives
of many of our students who decided to make
Calhoun their “College of Choice”.

While we realized many wonderful successes
last year, we did see our share of challenges.
Nationwide, higher education has been
significantly impacted by such forces as
decreased local, state and federal funding; major
changes in federal financial aid for our students;
and in many cases having to do more with less.
However, through the hard work and unwavering
support of many, we were able to tackle the
challenges put before us and become an even
stronger body.

I take this opportunity to thank each of you
for the support you have and continue to provide
as we strive to meet the educational and training
needs of this very diverse community of which
we are so very fortunate to be a part.

Marilyn C. Beck
President

2012 Annual Report text 5/1/13 10:11 AM Page 3

College Awarded Ten-Year
Reaccreditation

During the July 2012 meeting of the Southern
Association of Colleges and Schools (SACS), Cal-
houn received official notification of the Col-
lege’s ten-year reaccreditation. “We put a lot of
hard work into this accreditation process,” com-
mented Calhoun President Marilyn Beck. “This is
the best possible news we could have received
from SACS because there is no follow-up. My
thanks to Dr. Debi Hendershot, our SACS liaison
and all those at the College who assisted in this
very successful outcome,” Beck added. A major
part of the College’s accreditation process is the
Quality Enhancement Plan or QEP. Calhoun’s
QEP, which was developed through input from
students, faculty and staff, will focus on aca-
demic reading comprehension. Leah Vallely, a
member of the Calhoun History faculty, is serv-
ing as QEP coordinator.

Gala and Ribbon Cutting Mark
Official Openings for Two New
Facilities

Described by many as “truly magical,” an October
19, 2012, fundraising gala and celebration marked
the official opening for Phase I of the new Alabama
Center for the Arts (ACA). According to Terri
Bryson, chair of the Gala Planning Committee, the
event attracted more than 350 guests and brought
in more than $1 million in funding for scholarships
and program development for the Center.

Created through a partnership with Calhoun,
Athens State University, the City of Decatur, the
Morgan County Commission and the Decatur
Downtown Redevelopment Authority, the ACA is
allowing students to pursue an associate’s and/or
bachelor’s degree as well as providing a facility for
use by the surrounding community. “The recurring
theme I hear over and over again from those I talk
with about the Center is that it is so exciting and
far beyond what anyone ever expected,” remarked
Calhoun President Marilyn Beck.

In December 2010, a groundbreaking ceremony
was held for the facility, which is located at the for-
mer home of the Bailey-Robinson building in
downtown Decatur. The new fine arts center is lo-
cated in the heart of the city’s historic district and
was designed to complement the area’s historic
feel. In September 2012, the Alabama State Board
of Education gave the green light for Phase 2 of
the ACA. The $10 million, 45,000-square-foot facil-
ity will become home to the College’s theatre and
music programs and will be built adjacent to Phase I.
Construction is expected to begin in 2013.

On September 19, exactly one month prior to the
arts center gala, the College cut the ribbon offi-
cially opening the new Alabama Center for Excel-
lence in Green Energy Technology (ACECET),
located on Calhoun’s Decatur campus.
The 11,000 square-foot ACECET building is now
home to Calhoun’s Renewable Energy associate’s
degree program. According to ACECET Interim Di-
rector Jerry Adams, there are close to 100 credit
students already enrolled in the program. Addi-

Calhoun Community College4

Alabama Center for the Arts Fundraising Gala

program highlights - the year in review

2012 Annual Report text 5/1/13 10:11 AM Page 4

2012
52012 Annual Report

tionally, a variety of green technology and renew-
able energy non-credit and continuing education
courses targeting contractors, employees and the
general public are being offered in the building.
Funded in part through a $3.47M, U.S. Department
of Labor grant, the goal of the ACECET is to meet
regional needs for energy certified practitioners in
the areas of energy assessment and energy effi-
cient installation. “Calhoun’s award was one of
only 55 made from over 1400 proposals submitted
nationwide and was the only award made in the
state of Alabama,” commented President Beck.

“The ACECET project is the first of its kind in the
state of Alabama leading to an industry-recog-
nized certification, the first accredited training cen-
ter for renewable energy technology in Alabama,
and will serve as a national model for community
and technical colleges and workforce training
providers,” Adams said.

Huntsville Philanthropist and Wife
Donate $1M to Calhoun

The philanthropic spirit of Huntsville business-
man Bill Propst, Sr. and his wife Eloise led the cou-
ple to donate $1 million to Calhoun. The
donation, which represents the largest cash do-
nation in the College’s history, came with only
one restriction: since the Propsts are Huntsville
residents, they requested that the money be used
to support continued growth and enhancements
at Calhoun’s Huntsville/Cummings Research Park
campus. “We want to ensure that students at-
tending Calhoun’s Huntsville campus have a good
place to learn,” commented Mr. Propst.
“Words truly cannot appropriately express our ap-
preciation for the generosity of Mr. and Mrs.
Propst. Their support of Calhoun, and most im-
portantly of the students attending our Huntsville
campus, will continue to make an impact for
many years to come,” commented Calhoun Presi-

dent Marilyn Beck. “It is not every day that you
meet someone like the Propsts, a family who
loves this community and who are true champi-
ons for education,” Beck added.

College Kicks-off New Weekend
Associate’s Degree Program
Designed for Working Adults

In August, the College introduced a new program
at the Huntsville/Cummings Research Park cam-
pus designed for students who want to earn their
associate’s degree but have been unable to find
the time to commit to a traditional college sched-
ule. The new TIME (Taking Initiative to Maximize
Education) program allows students the opportu-
nity to earn their two-year degree by attending
classes only on the weekends. The program is de-
signed for students who have the added chal-

ACA Phase II ACECET Ribbon Cutting

From left to right Steve Raby, Calhoun Foundation Board;
Dr. Beck; Terri Bryson, Huntsville campus dean; Bill Propst, Sr.

2012 Annual Report text 5/1/13 10:11 AM Page 5

program highlights - the year in review

6 Calhoun Community College

lenges of jobs, families and other responsibilities.
“We are excited about this new program and the
doors it will open for those students who need
some flexibility in their schedule in order to con-
tinue or start their postsecondary education,”
commented Terri Bryson, Huntsville Campus
Dean. Students enrolled in the program take one
class at a time in 3-week increments, attending on
Friday evening, Saturday morning and afternoon,
and Sunday afternoon. Classes also include some
on-line work.

Since the program’s kick-off last fall, over 600 stu-
dents have enrolled in classes through the TIME
program.

Calhoun Remains College of Choice
for Area Students

Enrollment statistics released last year by the Ala-
bama Commission on Higher Education (ACHE)
indicated that Calhoun remains the “college of
choice” for persons residing in the College’s four-
county service area (Madison, Morgan, Limestone
and Lawrence counties) who are enrolled in
higher education institutions.

According to the ACHE data, Calhoun attracts the
highest percentage of students from these four
counties enrolled in either two-year or four-year
colleges/universities in the state. Calhoun’s en-
rollment percentages for each county are as fol-
lows: Madison County: 35% of students
enrolled in higher education institutions in the
state attend Calhoun (5544 students); the next

highest institution is the University of Alabama-
Huntsville with 18% or 2906 students; Morgan
County: 47% or 2320 students (the next highest
institution was Wallace State with 11% or 551 stu-
dents);

Limestone County: 53% or 1752 students; the
next highest is Athens State University at 12% or
404 students; and Lawrence County: 33% or 306
students; the next highest is Northwest Shoals
Community College at 22% or 281 students. The
remainder of Calhoun’s enrollment not included
in these numbers is enrolled in the College’s Dis-
tance Education program.

“The enrollment data released by ACHE confirms
what we at Calhoun have known for some time,
that the College is a quality, affordable choice for
those students seeking higher education in the
north Alabama area,” commented Calhoun Presi-
dent Marilyn Beck. “We have a number of fine in-
stitutions in this area, so we feel very fortunate

that so many students continue to make Calhoun
their ‘college of choice’ year after year,” Beck
added.

Calhoun Students Had “Banner”
Year for 2012-13

New and returning students to Calhoun last fall en-
tered by way of a new registration process as the
College converted to the Banner administrative
software package.

Banner is a comprehensive computer information
system that supports the College’s admissions, in-
structional and administrative functions. Calhoun
joined hundreds of higher educational institutions
throughout the state and nation with its conver-
sion to Banner. Other Alabama colleges currently
using Banner include the University of Alabama,
the University of Alabama – Huntsville, Alabama
A&M University, and Athens State University.

“While the process to convert to Banner has been
a long and tedious one for the College, we are ex-
cited about what it now means for our students,
faculty and staff as all of our processes will become
much more efficient and easier,” commented Cal-
houn President Marilyn Beck. Calhoun was one of
a consortium of six colleges in the Alabama Com-
munity College System to simultaneously imple-
ment Banner.

2012 Annual Report text 5/1/13 10:11 AM Page 6

2012
72012 Annual Report

There’s now an App
for that at Calhoun

For those waiting to see if
Calhoun Community Col-
lege “has an app for that”,
the wait is now over. The

College’s new app is free to download and is
available by searching the app store or clicking
on the link on the Calhoun website.

“We are extremely excited to announce this
launch of our new mobile app,” commented Cal-
houn President Marilyn Beck. “In the world of
rapidly changing technology, we realized that it
was imperative that we provide this avenue for
our students to immediately access resources and
information important to them. While our new
app delivers the latest information to our stu-
dents, it also offers another means for the com-
munity to stay connected and informed about
the College from anywhere they are by using
their mobile devices,” Beck added.

The new Calhoun app includes information on
courses (through a PDF and interactive version of
the class schedule), campus directories, events,
current news, interactive maps and more. Stu-
dents will also receive notifications for emergen-
cies, school closings and other important
announcements via the app.

“We are excited to now be among the growing
number of colleges and universities around the
country entering the mobile app world,” Beck

said. “We hope our students and our communi-
ties find the information helpful, and we welcome
their feedback on suggestions for additional
items which may be added in the future.”

Big Read Kickoff Held as Part of
College’s QEP Activities

Calhoun’s official BIG READ KICKOFF took place
on November 1, 2012. One of the events planned
to support the QEP or Quality Enhancement Plan
(a major element in the College’s reaccreditation
process) the Big Read, a shared reading program
created to encourage everyone on our campuses
and in our communities to read and share their
thoughts and opinions, focused on the book THE
IMMORTAL LIFE OF HENRIETTA LACKS, written by
Rebecca Skloot.

“Modeled after the National Endowment for the
Arts, Calhoun’s ‘Big Read’ aimed to engage stu-

dents, faculty, staff and the community in an en-
ergetic, robust, and academically-driven reading
and sharing experience,” commented Leah Vallely,
Calhoun faculty member and QEP coordinator.

A college and community panel discussion was
scheduled for February 2013 to examine and
delve into the medical, legal, and ethical conse-
quences of Lacks’ intriguing and important legacy.

Calhoun Bond Refinancing
Saves $1.5M

The refinancing of two capital project bonds at
the College resulted in a savings of $1.5M in inter-
ests payments.

The original bonds were for the Huntsville cam-
pus (a 2003 refinanced bond of $11.7 million) and
the Math-Science-Administration and Heath Sci-
ences buildings located on the College’s Decatur
campus (a 2005 bond initially for $25 million),
which combined carried an average interest rate
of 4.98 percent. “Due to the College’s excellent fi-
nancial position, we were able to refinance the in-
terest rate for these bonds down to 2.84 percent,
which provided a significant savings of approxi-
mately $1.5 million over the life of the bonds,”
commented President Marilyn Beck. The original
payoff date of 2025 for both bonds remains un-
changed.

The change in the interest rate of the existing
bonds is saving the College approximately
$150,000 a year.Leah Vallely

2012 Annual Report text 5/1/13 10:11 AM Page 7

Calhoun Community College

As a productive member of the higher education
landscape in north Alabama, Calhoun continues
to successfully meet the educational and training
demands of a unique and highly diverse popula-
tion. The College has successfully positioned it-
self to support the region’s workforce
development efforts by providing credit, non-
credit and short-term training and education for
individuals and area business and industry, coor-
dinated primarily through the Calhoun Workforce
Solutions (CWS) department.

Through the CWS, Calhoun offers customized,
flexible, cost-effective and convenient training to
local businesses and works one-on-one with
companies to help equip today’s employees with
skills needed to compete in the global market-
place. The College is also a member of the Global
Corporate College (GCC) network which positions
us to provide nationally-recognized, customized,
targeted corporate training through the unique
GCC network of leading colleges and
universities.

Calhoun Provides Highest ROI of
State’s Two-Year Colleges

Last year’s “Economic Impact and Return on In-
vestment Analysis: Alabama Community College
System” report conducted by Dr. M. Keivan De-
vari, professor of Economics at Auburn University
at Montgomery, indicated that the Alabama Com-
munity College System (ACCS) is a major eco-
nomic engine for the state.

Specifically, figures released for Calhoun Com-
munity College were quite impressive. Accord-
ing to the report, state appropriations to Calhoun
averaged $21,189,613 (Calhoun has the largest en-
rollment of the state’s two-year colleges, however, it
does not receive the highest state appropriation),
while total economic impact was $279,284,280,
for an ROI of 12.1, the highest among all of the
state’s two-year colleges. The report noted that
ROI estimates for the individual colleges varied
from a low of 1.4 to Calhoun’s high of 12.1.
Ninety-three percent of the System’s colleges had
an ROI of 4.0 or higher.

“Calhoun continues to make a tremendously sig-
nificant impact to the state of Alabama’s econ-
omy, and the information contained in this report
demonstrates just how significant that impact is,”
commented Calhoun President Dr. Marilyn Beck.

According to the ACCS, the purpose of the report
was to compute the economic impact of opera-
tions of the System and its member colleges and
organizations on the economy of the State of Ala-
bama and to estimate the return on the State’s in-
vestment (ROI) in the System. The methodology
used to estimate the economic impact of the
ACCS as an economic entity of the State’s econ-
omy was derived from a regional economic
model.

workforce & economic development initiatives

8

2012 Annual Report text 5/1/13 10:11 AM Page 8

92012 Annual Report

Beck Only College President
Selected as Presenter for Southern
Economic Development Council
Annual Conference
Calhoun President Marilyn Beck was among a
number of education, business and economic de-
velopment professionals and the only college
president invited to present during the 2012
Southern Economic Development Council (SEDC)
Annual Conference last August in Myrtle Beach,
SC. She joined a panel of business and education
professionals addressing the topic “Talent Devel-
opment in the South,” looking at the status of the
South’s workforce, with a focus on business needs
and available talent, addressing skill gaps, part-
nerships facilitating ongoing worker develop-
ment, critical initiatives, and forward-looking
assessments.

The SEDC is the oldest and largest regional eco-
nomic development association in North Amer-
ica, with members in Alabama, Arkansas, Florida,
Georgia, Kansas, Kentucky, Louisiana, Maryland,
Mississippi, Missouri, North Carolina, Oklahoma,
South Carolina, Tennessee, Texas, Virginia, West
Virginia, and the District of Columbia.

“Calhoun’s reputation as
one of the region’s success-
ful economic and work-
force development engines
often provides us with op-
portunities to talk about
the tremendous impact we

continue to make at the local, state, regional and
national level,” commented Beck. “I am very proud
to have been asked to represent the College and
our area as a presenter during this gathering of
some of our region’s most influential economic
development leaders,” Beck added.

Other presenters during the conference included
Jane Oates, assistant secretary for the U.S. Depart-
ment of Labor; Phillip Singerman, associate direc-
tor for Innovation and Industry Services, National
Institute of Standards and Technology, U.S. Depart-
ment of Commerce; Martin Briley, president and
chief executive officer for the Virginia Economic
Development Partnership; and Greg Canfield, Sec-
retary of Commerce for the state of Alabama.

College Partners with Local Industry
to Develop New Apprentice Program
In August, the Federal-Mogul Corporation facility
in Athens, Alabama, partnered with the College in
a proactive approach to build its highly-trained
skilled trade employee workforce by launching
two new apprenticeship programs, one in Indus-
trial Maintenance and one in Tool and Die.

“We believe these programs not only allow up-
ward mobility opportunities for our employees,
but also provides us with a structured training
program,” commented Dave Sentel, Federal-
Mogul’s engineering manager, Technical Services.
“This approach blends related instruction at the
community college with detailed on-the-job
training at the plant,” added Sentel.

This marks the first time Federal-Mogul’s Athens
plant has had an apprenticeship program.

Calhoun Selected to Participate in
Five-State Workforce and Economic
Development Alliance
Last summer, Calhoun was selected as one of 30
community colleges within the five-state Ten-
nessee Valley Science and Technology Corridor
region to form an alliance to assist the colleges in
competing for national grants; share curriculum;
and work together to address regional workforce,
economic development and technology initia-
tives. The Alliance was the brain-child of Lou Ra-
binowitz, director of workforce and economic
development at Roane State Community College
in Tennessee. “By working together, we can win
more grants, develop better workforce programs,
and serve more effectively the businesses and
communities we represent,” said Rabinowitz. The

2012 Annual Report text 5/1/13 10:11 AM Page 9

2012
workforce & economic development initiatives

10 Calhoun Community College

Tennessee Valley Corridor is a non-profit regional
economic development organization represent-
ing Alabama, Kentucky, North Carolina, Tennessee
and Virginia.

Calhoun’s EMS Program Conducts
First “Save a Life” Day
The College’s Emergency Medical Services (EMS)
program conducted its first ever “Save a Life” Day
on Saturday, April 14. According to event organ-
izer and Calhoun EMS instructor Scott
Throneberry, the goal of the free event was to
provide CPR certification to as many people as
possible across the north Alabama area. “We feel
that it is imperative that everyone know how to
correctly administer CPR; we never know when
we might be in a situation where it may be
needed,” commented Throneberry.

Calhoun Paramedic program students were also
involved in a Service Learning project at Clements
High School, teaching hands-only CPR to all 6th

and 7th grade students, their parents and teach-
ers. According to Throneberry, both the Save a
Life Day and the Service Learning project were
conducted to help spread the word about the
American Heart Association’s new push for lay-
person hands-only CPR.

Outstanding Aerospace Technicians
Honored During Annual Event
In May, Calhoun, in conjunction with SpaceTEC
and several local aerospace companies, honored
outstanding aerospace technicians during the 5th

Annual Aerospace Technician Recognition Awards
dinner. Close to 300 aerospace employees, stu-
dents and guests attended the recognition event.
“This event is one of the premier activities of
SpaceTEC and is held each year to recognize and
honor the many significant contributions of our
local aerospace technician workforce,” com-
mented Dr. Marilyn Beck.

The highlight of the event was the recognition of
each sponsoring company’s Aerospace Techni-
cian of the Year and the presentation of the 2012
Regional Aerospace Technician of the Year hon-
oree, selected by representatives from each spon-
soring company. Winner of the 2012 North
Alabama Regional Aerospace Technician of the
Year award was Eric Williams with ERC, Inc.-NASA.

Other company technicians recognized were
Phillip Farrish, AI Signal Research Inc.; Joseph C.
Jennings, ATK; James R. Simpson, The Boeing
Company; Barry Horn, ERC, Inc. – DoD; Mark Grif-

fith, INFOPRO Corp.; and Deborah N. Chapman,
United Launch Alliance.

College Becomes Nation’s First
Community College Approved to
Offer EMS CEUs
Last summer, Calhoun became the nation’s first
community college approved to offer Continuing
Education credits (CEUs) for EMS healthcare
providers. The approval was granted by the Con-
tinuing Education Coordinating Board for Emer-
gency Medical Services (CECBEMS) and allows
the College to offer nationally certified license re-
newal courses to current EMS license-holders.
This initial approval covers a three- year period
through May 2015.

2012 Annual Report text 5/1/13 10:11 AM Page 10

2012 Annual Report

Famed football coach Vince Lombardi was once
quoted as saying “If you’ll not settle for anything less
than your best, you will be amazed at what you can
accomplish in your life.” This ideal of striving for the
best is one that truly runs deep among members
of the Calhoun family.

Here, we recognize the accomplishments of stu-
dents, faculty and staff, who through their efforts,
continue to make a difference.

Calhoun Students Honored as
Members of 2012 All-Alabama
Academic Team

Calhoun students Tina Cooley and
LaJoy Johns were among the 50
two-year college students from the
state honored by The Alabama
Community College System (ACCS)
as members of the 2012 All-Al-
abama Academic team.

All-Alabama Academic Team stu-
dents were nominated by their re-
spective colleges. Students selected
had at a minimum GPA of 3.25, were
involved in campus activities and
had completed a minimum of 12 se-
mester hours at the institution. All
plan to further their education.

“We are extremely proud of the accomplishments
of Tina and LaJoy,” remarked Calhoun President Mar-
ilyn Beck. “Not only are they among the state of Al-
abama’s top two-year college students, but both

were recognized among the nation’s top two-year
college students as Coca-Cola Scholars,” Beck added.

Calhoun Student Named State’s
“Co-Op Student of the Year
Each year, the Alabama Association for Colleges
and Employers (AACE) solicits nominations
from two-year and four-year colleges and univer-
sities in the state for outstanding Co-Op students,
and Calhoun student Josiah Radcliffe was se-
lected as the 2012 Alabama Co-Op of the Year.

A resident of Harvest, Alabama, Josiah is a busi-
ness major with a 3.70 GPA, a member of Phi
Theta Kappa, and is active in the community
working on projects such as serving as the TEAM
Pact Leadership Schools Program Director and
being a volunteer for political candidates.

At the time of his honor, he worked as a Business
Co-Op for the U.S. Army in the Program Executive
Office of Missiles and Space. His supervisor, Lt.
Colonel T. J. Wright stated, “I have had the privi-
lege of supervising Josiah during the past year
and witnessing his substantial contributions to
the Program Office, PEO Missiles and Space, and
the Army. His work ethic is levels above any
other Co-Op I have seen and even others more
senior to him in the program office.”

The nomination process criteria included GPA,
nominations by the College Co-Op Coordinator
and Work Supervisor, and a student essay on ca-
reer goals and the positive effect the co-op pro-
gram has made on the student’s career track. A
committee determined the winners.

Tina Cooley

LaJoy Johns

Students Big Winners at 2012 State and
National SkillsUSA Competition

Several students representing Calhoun were among
the winners during the 2012 Alabama SkillsUSA Lead-
ership conference. Collectively, the students earned
three 1st place, seven 2nd place and five 3rd place
medals in competition. The Calhoun winners were:

First Place Winners:
Kellis Anthony – Technical Computer Applications
Patrick Rouse – Industrial Motor Control
Brian West – Computer Maintenance Technology

Second Place Winners:
Matthew Smith – Computer Maintenance Technology
Danny Walker – Barbering
Larry Smith – CNC Turning
Marc Spengler – Residential Construction Wiring
Anthony Allen – Job Skills Demonstration “A”
Talmadge Liveoak – Job Skills Demonstration “Open”
Deketra Noel – Nail Care

Third Place Winners:
David Osborne – Industrial Motor Control
Nick Huff – Residential Construction Wiring
Travis Crouse – Computer Maintenance Technology
Thomas Steele – Technical Drafting
Londan Engberg – Cosmetology

Gold medal (first place) winners automatically went on
to compete at the National Leadership and Skills Con-
ference in Kansas City, MO. Rouse brought home a Sil-
ver medal from the national conference, placing
second in the Postsecondary division in the Industrial
Motor Controls category. Two other students placed in
the top 10 in the nation within their respective areas.
Brian West won 6th place in the Computer Mainte-
nance category and Kellis Anthony won 9th place in
the Technical Computer Applications category.

11

students, faculty & staff making a difference

2012 Annual Report text 5/1/13 10:11 AM Page 11

students, faculty & staff making a difference

12 Calhoun Community College

Calhoun Nursing, Surg Tech and PTA
Grads Excel on Licensure Exams

Licensure exam scores for 2011-12 graduates of
three of the College’s health programs were
among the best in the state and in several cases,
exceeded both state and national averages.

Passage rates for graduates of the College’s Asso-
ciate Degree Nursing (ADN) program on their
NCLEX (National Council of Licensure Examina-
tion) were 88%, while graduates of the Practical
Nursing (LPN) program posted an impressive pas-
sage rate of 97.1%. According to Bret McGill,
dean for the Health Sciences division, Calhoun’s
scores for its registered nursing students were in
line with the state of Alabama’s average of 89.7%
and the national passage rate of 90%. The aver-
ages are based on registered nursing programs at
both 2-year and 4-year institutions. Calhoun’s
LPN scores of 97.1% continue to exceed both

state and national averages. The state average for
this period was 90.7%, while the national average
was 84%.

“We are extremely pleased with these scores,” said
McGill. “We had our largest class ever of Associate
degree nursing students to take the test, so we
feel that achieving a passage rate of close to 90%
among these graduates is significant.”

Graduates from the Surgical Technology program
also performed well on their licensure exam. Ac-
cording to McGill, 16 students graduated in May
from the program. Of that number, 15 took and
passed their licensure examination on the first at-
tempt, for a passage rate of 94%, the highest pass
rate ever for this program. Calhoun’s Surgical
Technology program recently received approval
from the Alabama Commission on Higher Educa-
tion and the Alabama State Board of Education to
award the Associate of Applied Science degree,
making it only the second program in the state
offering students the ability to earn the AAS de-
gree in Surgical Technology.

Physical Therapist Assistant (PTA) graduates like-
wise performed well on their licensure exam, with
a 95% passage rate, marking the second consecu-
tive year graduates of the program have
outscored their counterparts nationally. According
to McGill, 21 students graduated in May from the
PTA program. Of that number, 19 took the licen-
sure exam, with 18 passing on their first attempt.
Calhoun’s 95% passage rate significantly exceeds
the national first time passage rate of 82%.

Calhoun Employees and
Students Recognized
during Chancellor’s
Awards

Four members of the Calhoun staff
were recognized in October as the
College’s nominees for the 2012
Chancellor’s Awards. Selected to
represent Calhoun were Nick
Agrawal, CIS faculty member/De-
partment Chair, Technical Faculty
nominee; Necia Nicholas, Biology
instructor/Department Chair, Aca-
demic Faculty nominee; Wes
Torain, Production Engineer for
CETV, Support Staff nominee; and
Nathan Tyler, Interim Director of
the IT Department, Administrator
nominee. All nominees were rec-
ognized during a luncheon in their
honor in Montgomery and were
recognized locally by the College
during the Honors Day Convoca-
tion. In addition, both Nicholas
and Agrawal were recognized as
“Outstanding Teachers” during the
2012 local American Education
Week luncheon.

Also recognized with awards from
the Chancellor’s Art Competition
were Dan Dillon, first place in the Faculty and
Staff Sculpture category; Joe Thompson, second

Nick Agrawal

Necia Nicholas

Wes Torain

Nathan Tyler

2012 Annual Report text 5/1/13 10:11 AM Page 12

2012
132012 Annual Report

place, Student Sculpture; and Lindsay Blanken-
ship, second place, Student Photography.

Calhoun’s Carter Wins
Tegrity Innovator
Award

Dr. Bobbi Jo Carter, distance
learning coordinator, won the
2012 Tegrity Innovator Award
for her work at Calhoun, contri-
butions to the Alabama Consor-

tium for Technology and Learning and Tennessee
Valley eLearning Community, and record atten-
dance at her webinar entitled “Tegrity and the
Flipped Classroom: Smarter Use of Technology
for Improved Learning.” The award recognizes an
individual Tegrity customer who has been a true
catalyst for positive change within their institu-
tion, who is an acknowledged champion of tech-
nology on campus, and who has found
innovative new uses for Tegrity.

Stancil Publishes Article
in National Education
Journal

Calhoun Speech Instructor Sherry
Stancil’s article “Wired for Success:

Alabama’s ACCESS to Distance Learning” was se-
lected for inclusion in the January 2012 issue of
Distance Learning. In the article, Stancil addressed
the diffusion of innovation theory as it relates to
how the state of Alabama became the third

largest virtual school in the nation within a time
frame of only six years. Stancil originally wrote the
article as part of an assignment in one of her doc-
toral classes.

Distance Learning is an official quarterly publica-
tion of the United States Distance Learning Asso-
ciation and is distributed to leaders, practitioners,
and decision makers in the fields of distance
learning, eLearning, telecommunications and re-
lated areas.

Calhoun PR Recognized for
Outstanding Work

Last year, The Public Affairs, Community Relations
and Special Events department at Calhoun was rec-
ognized at the state and national level for outstand-
ing marketing efforts on behalf of the College.

During the annual conference of the Alabama
Community College System Public Relations As-
sociation (ACCSPRA) held last summer in Mobile,
the department received seven awards (2 first
place Pyramid Awards, three Awards of Achieve-
ment, and two Awards of Merit) in the Pyramid
Awards competition.

Specifically, awards were presented in the follow-
ing categories: Pyramid Awards in the Class
Schedule category for the 2011 Summer/Fall
schedule and in the Annual Report category for
the 2010 Annual Report. The Awards of Achieve-
ment were presented in the following areas: Col-
lege Promotional Video, Websites, and

Potpourri for the presentation “After the Storm.”
Awards of Merit were presented in the Photog-
raphy and Public Relations/Marketing cam-
paign categories.

The Department was also recognized by the Na-
tional Council on Marketing and Public Relations
(NCMPR) during the organization’s District 2 con-
ference in October, earning four awards in the an-
nual Medallion Awards competition. Calhoun
picked up two first place Gold Awards, a second
place Silver Award, and a third place Bronze
award in the following categories: Class Schedule
— Gold Award for the Summer/Fall 2011 sched-
ule; Nifty and Thrifty — Gold Award for the Cal-
houn Community Education Fall Class Schedule;
Video Advertisements/PSA Single — Silver Award
for the “Adult Education” television spot; and
Bronze Award for the “Calhoun Careers” television
spot.

2012 Annual Report text 5/1/13 10:11 AM Page 13

14 Calhoun Community College

Grant Title Funding Agency Amount

ACECET
Alabama Center for Excellence in U.S. Department of Labor $3,471,830
Clean Energy Technologies Continuation funding

Adult Education Alabama Department of $52,459
E L Civics Federal Postsecondary Education

Adult Education Alabama Department of $49,891
Institutional State Funding Postsecondary Education

Adult Education Alabama Depaartment of $100,500
JOBS Federal Postsecondary Education

Adult Education Alabama Department of $70,000
Marketing Postsecondary Education

Adult Education Alabama Department of $631,876
Regular Federal Postsecondary Education

Adult Education Alabama Department of $787,713
State Funding Postsecondary Education

Adult Education Alabama Department of $2,435
WorkKeys Postsecondary Education

Alabama Fatherhood Initiative Alabama Children’s Trust Fund $40,000

Alabama Parenthood Initiative Alabama Children’s Trust Fund $100,950
(Pathways)

Allied Health Skills Appalachian Regional Commission $200,000
Laboratory Equipment (ARC) Continuation funding

CARCAM National Science Foundation thru $85,539
Preparing for Economic Rebirth Gadsden State

Career Coaches Alabama Department of $45,000
Workforce Development (Region II)

Criminal Justice TVA Corporate Contributions $5,000
Laboratory Equipment

Direct Digital Manufacturing Alabama Department of $208,160
Workforce Development Continuation funding

Dual Enrollment Alabama Governor’s Office of $175,000
Workforce Development

grants administration

2012 Annual Report text 5/1/13 10:11 AM Page 14

152012 Annual Report

Grant Title Funding Agency Amount

Green Campus Network Tennessee Valley Authority and $18,700
Alliance to Save Energy

Pell Grants U. S. Department of Education $21,673,215
Federal Student Financial Aid

Perkins Alabama Department of Postsecondary $462,596
Career and Technical Education Education passed thru the State
Basic Grant Department of Education

Peopletec–ART-SAM U.S. Department of Defense $2,717,990

Scholarships for Technology Students 3M Corporation $5,000

SDS Human Resources and Services $75,333
Scholarships for Disadvantaged Administration
Students

SEOG U.S. Department of Education $307,115

SpaceTEC National Science Foundation $5,000

SSS U.S. Department of Education $274,238
Student Support Services Continuation funding
Emerging Scholars Program

TEAMS National Science Foundation (NSF) $586,354
Technology, Engineering and Continuation funding
Math Science

TechCor National Science Foundation (NSF) $150,000
Technical Curriculum Options
and Resources

Tech Prep Alabama Department of Education $50,000

Upward Bound U.S. Department of Education $393,442
Continuation funding

Virtual Welding Simulation Equipment Alabama Governor’s Office of $100,440
Workforce Development Continuation funding

Work Study U. S. Department of Education $313,937

New Grants
$6,011,495

Total New and Continuation Grants
$33,159,713

(Includes Federal Student Financial Aid)

2012 Annual Report text 5/1/13 10:11 AM Page 15

our financial picture

16 Calhoun Community College

REVENUE 2009-2010 — 2011-2012

EXPENDITURES 2009-2010 – 2011-2012

Calhoun Community College

EXPENDITURES 2009-2010 2010-2011 2011-2012
Instruction $22,459,331 $22,956,260 $22,631,835
Public Service 923,242 – 0 – 1,459,458
Academic Support 2,838,583 2,542,946 3,108,836
Student Services 4,690,991 4,852,907 5,064,379
Institutional Support 7,036,846 7,645,197 7,030,128
Operation & Maintenance 4,348,882 4,541,459 4,747,671
Scholarships & Fellowships 11,188,956 12,930,431 10,593,458
Auxiliary 117,470 33,609 48,889
Depreciation 2,860,296 3,137,523 3,213,104
TOTAL EXPENDITURES $56,464,597 $58,640,332 $57,897,758

REVENUES 2009-2010 2010-2011 2011-2012
State Appropriations $20,041,647 $20,165,437 $20,617,533
Tuition and Fees 17,204,842 19,075,126 20,687,259
Federal/State/Local Grants and Contracts 26,728,310 29,201,107 28,915,395
Auxiliary 975,906 938,082 804,276
Sales and Service 197,723 185,874 212,118
Other 659,689 909,971 384,121
TOTAL $65,808,117 $70,475,597 $71,620,702

2012 Annual Report text 5/1/13 10:11 AM Page 16

2012
172012 Annual Report

the calhoun foundation

Em Barran III
Gateway Commercial Brokerage, Inc.

Tom Butler
Rite-Aid Pharmacy

Joe W. Campbell
Baker, Donelson, Bearman, Caldwell &
Berkowitz, PC

Rex Cheatham
Alabama Education Association

Floyd Cook
The Boeing Company

Dan M. David

Tracy Doughty
Huntsville Hospital

Gail Green Holbert
Southern Staffing Inc.

J. Jeff Irons
ironSclad Solutions, Inc

Zach Jacobsen
Redstone Village

Jeremiah Knight
Verizon Wireless

Stan McDonald
McDonald & Associates

Joel McWhorter
McWhorter Communications, Inc.

Arthur W. Orr
Cook’s Pest Control

Jeanne Payne
Decatur City Schools

Stephen W. Raby
Direct Communications

Mary Ann Scott
ReMax Platinum, Mary Ann Scott Inc.

Barrett C. Shelton Jr.
The Decatur Daily

Jimmy D. Smith
Jimmy Smith Jewelers

Loretta Spencer
Laughlin-Service Funeral Home

Sandra Steele
Enfinger-Steele Development

John Thornton
Riverside Capital, LLC

J. Glynn Tubb
Eyster, Key, Tubb, Roth, Middleton & Adams, LLP

Nita Frenzel Wallace

Russ Wilson
BP America, Inc.

Ex Officio

Marilyn C. Beck
President, Calhoun Community College

Terri B. Bryson
Executive Director, Calhoun Foundation

Board of Directors

2012 Annual Report text 5/1/13 10:11 AM Page 17

foundation donors

18 Calhoun Community College

Annual Giving Level
The Calhoun Foundation is truly grateful
for the gifts and generous support
shown by businesses, organizations, em-
ployees and friends. Their support is
vital to the strength of the College.
These loyal groups of supporters make a
significant difference to the College. An-
nual giving levels include:
Founders’ Society $10,000 or more
Chancellor’s Society $5,000 - $9,999
President’s Society $1,000 - $4,999
Deans’ Society $250 - $999
Educators’ Society $100 - $249

Founders’ Society
Individuals and organizations at this
level have invested in Calhoun with gifts
of $10,000 or more in 2012.

3M Foundation
Boeing Company – Huntsville
Mr. Rex Cheatham and Rex

Cheatham, Jr.
The Grainger Foundation
Mr. Steven and Dr. Susan LoCascio
Mr. and Mrs. Doug Maund
Mr. William and Mrs. Eloise Propst
Nucor Steel
Toyota Motor Manufacturing Alabama

Chancellor’s Society
Individuals and organizations at this
level have invested in Calhoun with gifts
from $5,000 to $9,999 in 2012.

BP Chemicals
Friends of Best in Alabama, Inc.

Madison County Legislative Office:
Senator Paul Sanford

McWhorter Communications, Joel
McWhorter

Sexton Family Charitable Foundation
Mr. Wade Weaver

President’s Society
Individuals and organizations at this
level have invested in Calhoun with gifts
from $1,000 to $4,999 in 2012.

ASMDA (Air, Space, and Missile
Defense Association)

American Legion Auxiliary #15
AT&T Foundation
ATK Launch Systems
Austinville United Methodist Church
B Cubed, LLC, Em Barran III
Mr. A.L. and Dr. Marilyn Beck
Mr. John and Mrs. Terri Bryson
Byrd, Smalley, & Adams, P.C.
COLSA Corporation
Cook’s Pest Control
Decatur Morgan County Minority

Development Association
Decatur Women’s Chamber of

Commerce
ERC, Inc.
First Missionary Baptist Church
Golden K Kiwanis Club
Hartselle Area Chamber of Commerce
Mr. James Hoover
Hutto Printing
Lockheed Martin Corporation
National Society of the Colonial Dames
National Space Club
Northeast Alabama Craftsmen Association

PH &J Architects
Pikewerks Corporation
Pugh Wright McAnally Civil Engineers
Mrs. Catherine Rice
Rotary Club of Decatur Daybreak
Mr. Clint and Mrs. Nicole Shelton
Southern Comfort Pool Company
Ms. Loretta Spencer
Temple, Inc.
Trinity High School – Class of 1973
United Launch Alliance
Mr. J.W. and Mrs. Catherine Wyker

Deans’ Society
Individuals and organizations at this
level have invested in Calhoun with gifts
from $250 to $999 in 2012.

AI Signal Research, Inc.
Active Network
Ms. Allison Akins
Ms. Gloria Arthur
Baptist Foundation of Alabama
Mr. Jack and Dr. Susan Burrow
Drs. John and Glenda Colagross
Mr. Doug and Mrs. Bobbie Dutcher
Mr. Lynn and Mrs. Ann Fowler
Ms. Virginia Gilchrist
Dr. Catherine Hansberry Saenger
Mr. Ken and Mrs. Kelly Hayes
Chancellor Mark and Mrs. Elaine

Heinrich
Ikard Septic Tank Installation
Joe Wheeler Electric Corporation
Dr. Adriel Johnson
Ms. Janet Kincherlow-Martin
Kuykendall’s Press
Ms. Deborah Lee

Madison County Commission
Mr. and Mrs. Bret McGill
Mr. Mylan Mitchell
Dr. Frances Moss
Phoenix Manufacturing
Mr. Bruce and Mrs. Vivian Pylant
Ms. Kathy Reed
Ms. Sherry Sampson
Mr. John and Mrs. Judy Seymour
Mr. Jimmy and Mrs. Barbara Smith
Taxserv Computerized Tax Services, LLC
Mr. Glynn and Mrs. Cathy Tubb
Valley Budweiser, Inc.
Ms. Cherish Washington
Ms. Gail Webb
Mr. Terry and Mrs. Janelle Welch
Mr. Russell and Mrs. Lisa Wilson

Educators’ Society
This giving level recognizes individuals
and organizations whose gifts were from
$100 to $249 in 2012.

Mrs. Joyce Adams
Mr. and Mrs. Charles Allen
Mr. Kenneth Anderson
Mr. Rod and Mrs. Gay Bayless
Ms. Blythe Bowman
Mrs. Pam Brock
Dr. Thomas Buckle
Mr. Jerry Busby
Senator Tom and Mrs. Karen Butler
Mr. Jimmy and Mrs. Rita Cantrell
Ms. Katherine Cole
Mrs. Brooks Coley
Dr. Don and Mrs. Jan Collier
Dr. J. Davenport
Mr. Julian and Mrs. Dorothy Davidson
Decatur Culture Club

2012 Annual Report text 5/1/13 10:11 AM Page 18

2012
192012 Annual Report

Ms. Ellen Didier
Mrs. Betty Dinsmore
Mr. Billy and Mrs. Pamela Doran
Mr. Michael and Mrs. Jo Ann Gentry
Mr. James Gregory
Mrs. Hazel Hacker
Mr. Steven and Mrs. Penny Haddock
Ms. Dodie Hall
Mr. Keith Hallmark
Ms. Mary Hicks
Dr. William and Mrs. Debbie Manifold
Mr. Blake and Mrs. Patty McAnally
Mr. David Mickelson
Mr. Wayne and Dr. Sue Mitchell
Mr. Jeremy and Dr. Alicia Nails
Mr. and Mrs. Neal Nixon
Mr. and Mrs. James Odom
Mr. Jim and Mrs. Mary Raby
Ms. Jean Rankin
Mr. and Mrs. Mike Selby
Dr. Sandra Sims
Ms. Roberta Sommerville
Ms. Alicia Taylor
Mrs. Marie Thomas
Mrs. Margie Thompson
Dr. Cynthia Wallace
Ms. Catherine Waters
Mr. Hoyt and Mrs. Celia Williamson
Dr. Mary Yarbrough
Ms. Mary Yeager

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

cellence for years to come. Lifetime giv-
ing levels include:
Capstone Circle $1,000,000 or more
Regalia Circle $100,000 -$999,999
Medallion Circle $50,000 - $99,999
Laurel Circle $25,000 - $49,999
Hallmark Circle $10,000 –$24,999

Capstone Circle
This distinguished donor level recog-
nizes individuals and organizations with
a lifetime of giving which has exceeded
$1,000,000.

Mrs. Josephine Powell; In Memory of Mr.
Elbert Patterson and Mr. Carl and Mrs.
Lois Patterson

Mr. William and Mrs. Eloise Propst

Regalia Circle
This distinguished donor level recog-
nizes individuals and organizations with
a lifetime of giving to Calhoun Commu-
nity College exceeding $100,000.

3M and the 3M Foundation
BBVA Compass Bank
The Boeing Company - Huntsville
BP Chemicals
The Decatur Daily
Mr. C. L. and Mrs. Betty Dinsmore
Drs. George and Cathy Hansberry
Mr. James T. Morgan
Motorola
Mutual Savings Life Insurance Co.
Nucor Steel
RBC Bank - Decatur
Regions Bank

Mr. Barrett and Mrs. Tolly Shelton
Steelcase, Inc. and Foundation
Toyota Manufacturing Alabama, Inc.
Wachovia Bank and Foundation

Medallion Circle
This donor category recognizes individu-
als and organizations with lifetime giving
levels of $50,000 - $99,999.

Anonymous
Mr. Raymon and Mrs. Marjorie Baker
Bunge Corporation
BBVA Compass Bancshares
Mrs. Katherine T. Cook
Cargill, Inc.
Cook’s Pest Control
Daikin America, Inc.
Daniel Foundation
Mr. Julian and Mrs. Dorothy Davidson
Delphi Steering Systems
Dr. Frank and Mrs. Patsy Haws
Hudson Alpha Institute
Jimmy Smith Jewelers
Mr. Henry and Mrs. Melanie McCrary
Parker Hannifin Corporation
Southeast Engineering Corp.
Tennessee River, Inc.

Laurel Circle
Individuals and corporations with a life-
time giving history of $25,000 - $49,999.

Adtran
AmSouth Bank
Anonymous
Ascend Performance Material

(previously Solutia)

BASF Catalyst, LLC
BellSouth
Mr. H. Clay Blizzard
BP Foundation
Mr. Bill Briscoe
Wm. C. Brown Communications, Inc.
Byrd Maintenance Service, Inc.
Cabane 1012 Bingo Fund
Clark and James LLC
Comm. Foundation of Greater Decatur
Mr. Dan and Mrs. Susan David
Mr. Julian and Mrs. Dorothy Davidson
Decatur Orthopaedic Clinic
Disabled American Veterans Chap.11
Dr. Gerry and Mrs. Linda Ellis
Engelhard
Mrs. Ann K. Eyster
General Electric
Golden K Kiwanis Club
Mr. Carl and Mrs. Ruth Goss
The Grainger Foundation
Mr. Jeff and Mrs. Vicki Irons
Dr. Harry and Mrs. Suzanne Joiner
Mr. Steven and Dr. Susan LoCascio
Martin Industries
Mr. Doug Maund
McGraw-Hill Companies
The Par Group, LLC
PH&J Architects, Inc.
Pepsi-Cola Bottling Company
Pioneer Technologies Group
Mr. Jim and Mrs. Mary Raby
Redstone Federal Credit Union
Sexton Family Charitable Foundation
Mr. James and Mrs. Sally Smartt
Southern Electric Supply Company
Steelcase Foundation
Mr. George and Dr. Dena Stephenson
Mrs. Caroline B. Taylor

2012 Annual Report text 5/1/13 10:11 AM Page 19

foundation donors

20 Calhoun Community College

Mr. Steven and Mrs. Jean Templeton
Tennessee Valley Voiture 1012
United Launch Alliance
Ms. Debra Walker
Mr. Harold and Mrs. Nita Wallace
Drs. Michael and Susan Wang
Dr. Ronald and Mrs. Marcia Workman
Mr. Jim and Mrs. Jan Worthey
Mr. Joe and Mrs. Katie Worthey
Mr. J. W. and Mrs. Catherine Wyker

Hallmark Circle
This donor category is a tribute to indi-
viduals and organizations with lifetime
giving levels of $10,000 - $24,999.

Alabama Power Foundation
American Legion Auxiliary Unit 15
American Legion Post 15
Anonymous
ASMDA (Air, Space, and Missile

Defense Association)
Athens Broadcasting Company
Athens Pharmacy
AUVSI
Mr. Emmette Barran, III
Mr. A.L. and Dr. Marilyn Beck
Blue Chip Investor’s Club
The Boeing Company – Decatur
Mr. Charles Bowden
Bradley Supply
Mr. J. C. and Mrs. Hilda Brown
Brown’s Bridal Center
Mr. John and Mrs. Terri Bryson
Burger King, Inc.
Dr. Waymon and Mrs. Jan Burke
Mrs. Deborah Byrd
Dr. Taylor and Mrs. Deborah Byrd

Mr. John and Mrs. Lucy Caddell
Mr. David and Mrs. Barbara Cauthen
Mr. Rex Cheatham and Rex

Cheatham, Jr.
City View Estates
Clark, James, Hanlin and Hunt, LLC
Nina Hodges Cline Estate
Dr. and Mrs. Don Collier
Mr. and Mrs. John R. Cook, Sr.
Mr. Randall and Mrs. Janet Cox
Mr. Ellis and Dr. Carol Chenault
D&S Consulting Engineers
Dr. and Mrs. J. Felton Davenport
Decatur General Hospital
Decatur Kiwanis
Decatur-Morgan County MDA
Decatur Women’s Chamber
Mr. C.L. and Mrs. Betty Dinsmore
Dollar General Literacy Foundation
Mr. Phillip and Mrs. Kathleen Dotts
ERC, Inc.
Dr. Gerry Ellis
Eyster, Key, Tubb, Weaver and Roth
First United Methodist Church Decatur
Fite Building Company
Mr. James and Mrs. Teresa Flowers
Friskies Petcare Company
Mr. Lynn and Mrs. Ann Fowler
GaN Corporation
Goss Electric Co., Inc.
Mr. Carl Goss
Wilma P. Hall Estate
Healthgroup of Alabama
Ms. Betty Hinnant
Huntsville Hospital
Ingalls Marine
Jerry Damson Superstore
Jones Drug Store
Mr. Joseph and Mrs. Dorothy Johnson

Dr. Nancy Keenum
Mrs. Louella Kelley
Mr. Bobby and Mrs. Barbara Lindsay
Lynn Layton Chevrolet
Local Mortgage Company
M.E.W.S., Inc.
Dr. William and Mrs. Debbie Manifold
Mr. Billy and Mrs. Peggy Mitchell
Morgan County Commission
Dr. Frances P. Moss
National Space Club
Mr. Ottie and Mrs. Jeanne Newsom
Mr. Arthur and Mrs. Amy Orr
Mr. Bud and Mrs. Blythe Orr
Mr. Cary and Mrs. Lisa Payne
Mr. Woody and Mrs. Lyla Peebles
Dr. and Mrs. Jack E. Platt
Dr. Malcolm and Mrs. Peggy Prewitt
Mr. William and Mrs. Inez Prince
Port Stephen Decatur, Inc.
Professional Secretaries International
Mr. Luke and Mrs. Betty Pryor
Mr. Jim and Mrs. Mary Raby
Mr. Stephen and Mrs. Denise Raby
Mr. William and Mrs. Jean Hunter Renn
Mrs. Catherine Rice
Mr. Leo and Mrs. Jane Ashford Rowe
Mr. and Mrs. John Seymour
Mrs. Virginia H. Shelton
Mr. Jimmy and Mrs. Barbara Smith
Mr. Phillip and Dr. Jackie Smith
Mr. Robert and Mrs. Virginia H. Smith
Dr. Harold and Mrs. Glenn Steele
Mr. George and Dr. Dena M. Stephenson
Stevens Oil Company
Sweet Sue Foods
Teledyne Brown Engineering
Tennessee Valley Recycling, LLC
Mr. Carl and Mrs. Anne Turner

Mr. Wayne and Dr. Alice Villadsen
Wachovia Foundation
Mr. Harold and Mrs. Nita Wallace
Mr. Michael J. Wilburn
Wildwood Electronics, Inc.
Willo Products Company, Inc.
Mr. Stephen Wilson

2012 Annual Report text 5/1/13 10:11 AM Page 20

2012 Annual Report cover 5/1/13 10:14 AM Page 1

