
A N N U A L R E P O R T

C A L H O U N C O M M U N I T Y C O L L E G E

Joe Williams could fix just about anything; plumbing,
cars, electrical, you name it. He enjoyed working with
his hands, so it comes as no surprise that he fell in love
with the Machine Tool Technology profession soon after
he enrolled at Calhoun Community College more than
twenty years ago. He was awarded two Associate of
Applied Science degrees from Calhoun, one in Advanced
Manufacturing and another in Missiles and Munition
Technology. He also earned a Bachelor of Education from
Athens State University in 2013.

After working many years at Tanksley Machine Shop in
Decatur, Joe decided he wanted to share his knowledge
and experience with the next generation of machining
students. In 2012, he became a permanent Machine Tool
instructor here at Calhoun.

Joe loved his job and would often arrive early and stay late
to make sure his classroom and machine tool learning lab
were ready for the next class. He paid close attention to
details and enjoyed engaging his students and watching
them excel. He was never too busy to answer a student’s
question. Joe committed himself to lifelong learning. At
the age of 60, when many people would begin planning
for retirement, Joe was just getting started. He enrolled
once again to work on yet another degree, this time a
master’s in education.

But in October of last year, as all seemed to be going
well, Joe was transported to the hospital after having
trouble breathing. He was completing final assignments
for his last class when he tested positive for COVID-19.
Joe fought the virus with grit and determination, but after
spending over a month in the hospital, he passed away on
November 28th, two days after Thanksgiving. His death
caught many of us in the Calhoun family by surprise as we
faced the reality that the virus had hit home and taken one
of our own.

To Joe’s wife of 45-years Vickie Milligan-Williams, his
son Wesley and daughter Wendey, as well as his seven
grandchildren Alexus, Gabby, Kady, Slade, Caiden, Skyler,
and Arabella, we say THANK YOU for sharing Joe with
us. He exemplified the true meaning of the words in
our Vision Statement, “Success for every student, the
community and the college.” By the way, Joe earned that
degree, his wife Vickie walked across the stage on May 1st
during commencement exercises to accept his Master of
Education degree from Athens State.

We will miss our friend and colleague and we dedicate the
2020 Calhoun Community College Annual Report to his
memory and to all of those in the Calhoun family impacted
by COVID-19.

JOE WESLEY WILLIAMS
Apri l 4, 1958 - November 28, 2020

Dedicated in Memory of

1

The Alabama Community College System Board of Trustees

Al Thompson
Chair, District 1

Matthew Woods
District 4

Chuck Smith
District 7

John Mitchell
District 2

Crystal Brown
District 5

Blake McAnally
Member-at-Large

Susan Foy
District 3

Milton A. Davis
Vice-Chair, District 6

Jeffrey Newman
Ex-Officio Member

The Honorable Kay Ivey
Governor of the State of Alabama

President of the Board

Mr. Jimmy Baker
Chancellor

The Alabama Community College System

Calhoun Community College is accredited by the Southern Association of Colleges and Schools Commission on Colleges (SACSCOC) to award associate degrees.
Questions about the accreditation of Calhoun Community College may be directed in writing to the Southern Association of Colleges and Schools Commission on Colleges

at 1866 Southern Lane, Decatur, GA 30033-4097, by calling (404) 679-4500, or by using information available on SACSCOC’s website (www.sacscoc.org).

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

M I S S I O N
Calhoun Community College promotes student success and community development through quality education,
cultural enrichment, and workforce training.

V A L U E S
Accountability | Collaboration | Diversity | Equity | Innovation | Integrity

V I S I O N
Success for every student, the community, and the College.

C A L H O U N C O M M U N I T Y C O L L E G E2

2 0 2 0 A N N U A L R E P O R T 3

A Message from our President
Greetings Calhoun Community College students, faculty, staff, alumni, and friends! In retrospect, it is somewhat difficult to
comprehend all that has happened over the past year, not just here locally at the college, but also in the state of Alabama,
across the country and around the world. The COVID-19 pandemic has consumed us for just over a year now. We are still
working our way out of the virus, we believe the worst is behind us and pray brighter days are ahead. Our hearts go out
to those who suffered from the virus. Without a doubt, all of us have been impacted personally. Despite the uncertainty
of what has been an unusual year, I am pleased to report that Calhoun Community College is on a solid foundation and
looking ahead to the future.

Our most pressing concerns over the past year were transitioning classes to online, establishing protocols for employees
working from home and maintaining everyone’s health, safety, and well-being. Transitioning students to online learning
was not difficult for us, that’s because Calhoun has been in the online learning business for more than twenty-years. We
were already offering more than one-hundred online classes even before the pandemic. There were bumps along the way,
however, we managed to move students to the online model, while maintaining quality instruction.

In this annual report you will hear about many great accomplishments during challenging times. 2020 will go down
in history as one to be remembered for many years. Calhoun can be proud that despite the difficult days, we made
tremendous progress.

Last year, we launched a new online medical billing program through our Business Administration division and forged new
partnerships and articulation agreements with universities like West Alabama and UA Huntsville. A new multi-million-dollar
residence hall was announced for the Alabama Center for the Arts in downtown Decatur, and we officially opened the new
seven-million-dollar Automotive Technology Center. In addition, we announced our new Systems Engineering Technology
program (SET) and established the Calhoun Warhawks Esports competitive gaming studio.

As most of you already know, this will be my last annual report here at Calhoun Community College. I have officially
notified Chancellor Jimmy Baker and the Alabama Community College System of my intentions to retire at the end of May.
While retirement has been on my radar for a few years, I was elated when Chancellor Baker asked me to serve as interim
president for Calhoun. What was initially only supposed to be for a few months turned out to be a three-year assignment. I
can truly say that I have treasured every moment of it.

I have thoroughly enjoyed getting to know the people and culture of central North Alabama. I feel like I have made many
new friends and acquaintances. Calhoun Community College is a great place, there are many moving parts, and it is a
well-oiled machine. My goal was to continue the momentum Calhoun is known for across the state and beyond. I believe
together we have done just that.

It has been my pleasure to serve. I have made every effort to uphold the institution’s values of accountability, collaboration,
diversity, equity, innovation, and integrity. Thank you for your support!

Dr. Joe Burke
Interim PresidentTable of Contents

A MESSAGE FROM OUR PRESIDENT	�� 3

THE YEAR OF COVID-19.. 4

PROGRAM HIGHLIGHTS... 7

STUDENT, FACULTY & STAFF ACCOMPLISHMENTS	�� 15

STUDENT ATHLETICS.. 20

SPECIAL INITIATIVES... 22

GRANTS ADMINISTRATION	��� 24

OUR FINANCIAL PICTURE.. 25

THE CALHOUN FOUNDATION BOARD OF DIRECTORS	�� 26

FOUNDATION UPDATES... 27

GIVING SOCIETIES - 2020... 29

C A L H O U N C O M M U N I T Y C O L L E G E4

Calhoun Community College closed all campuses and cancelled
face-to-face in person classes in March of last year. At that
time, the number of positive COVID-19 cases were increasing
at an alarming rate.

Alabama Community College System Chancellor Jimmy Baker
issued a memo encouraging all college presidents to begin
plans to transition their employees off campus and students to
online learning.

The new COVID directive forced Calhoun to do the following:

1. 	 All classes transitioned to distance learning no later than
Wednesday, March 18.

2.	 NO face-to-face classes beginning Tuesday, March 17.

3.	 ALL on campus computer labs were closed.

4.	 Instructors informed students by email, Blackboard, or
other established means to deliver assignments and
administer tests online.

5.	 The college covered all test proctoring fees students
incurred for remote testing.

6.	 Calhoun’s STAR Institute facilitated student tutoring
services online.

7.	 Faculty, staff and visitors were encouraged to stay away
from campus unless appointments were scheduled for an
approved purpose.

8.	 Classes continued online for the remainder of the
semester.

9.	 The Calhoun Distance Learning Department provided
assistance to students experiencing issues accessing
online coursework.

10.	 Students requiring special services were accommodated
on a case by case basis by Calhoun Student Disability
Services/ADA office.

The Year of COV1D-19
Campuses Closed in Response to Governor’s COVID-19 Alert

Calhoun Holds First Ever Virtual Commencement

The pandemic forced Calhoun Community College to delay the traditional May commencement. Graduates were honored in
August instead, but it was in a very non-traditional way. Calhoun held its first ever virtual commencement ceremony. The College’s
Nursing Program also held its Candlelighting ceremony using the same format. Both ceremonies were open only to participating
graduates and faculty. Although guests were not allowed to attend, the events were livestreamed over YouTube and Facebook.
According to the Calhoun Admissions Office, more than 1,900 students qualified for graduation last year. About 300 students
participated in the virtual ceremony.
“When making the difficult decision to go virtual, our biggest concern was the safety of our graduates, faculty, and staff, as well
as ensuring that this year’s virtual ceremony included as many of the same elements as our traditional program,” commented Dr.
Joe Burke, Calhoun Interim President. “Although the program did not include the personal loud cheers from family and friends
congratulating the graduates as they walk across the stage, our graduation committee planned a very meaningful experience
despite the situation with the virus,” added Burke.
The speaker for the 2020 graduation ceremony was Chris Vrenna, Calhoun Department Head for Music Technology. He is also a
Grammy Award-winning musician, producer, engineer, remixer, and composer, but is best known as a former, founding member
and drummer of Nine Inch Nails.
Vrenna, a native of Erie, Pennsylvania, received his Bachelor of Science degree in General Education from Kent State University in
Kent Ohio and recently graduated with a Master’s Degree in Music with an emphasis on Music Technology.
In 1988, the American industrial rock band Nine Inch Nails (NIИ) was formed, sold over 20 million records, and has been
nominated for 13 Grammy Awards. Vrenna toured with NIИ for almost ten years, and was also the drummer for Gnarls Barkley
and the drummer/keyboardist for Marilyn Manson.
In his career, he has remixed and programmed for numerous international artists including U2, Rob Zombie, Weezer,
Evanescence, and Slipknot. A well-known video game composer, Vrenna’s vast portfolio also includes American McGee’s Alice,
Doom 3, Quake 4, Call of Duty: ExoZombies, and Quake Champions.
While complications from a torn rotator cuff halted his career as a professional musician, he is now able to teach and inspire
students in an industry that he loves. Joining the Calhoun family in the fall of 2017, Vrenna combines his past experiences with
music technology education to provide students with the most realistic introduction to the music industry.
“I was extremely honored to speak to the graduates for the very special and unique commencement ceremony,” commented
Vrenna. “Even though things looked bleak last year we were still able to acknowledge the importance of graduation and I am so
proud of our students for persevering through the hardships and struggles they had to endure. ”, added Vrenna.

C A L H O U N C O M M U N I T Y C O L L E G E6

Although first-year Calhoun nursing student Alisha Baldwin
of Huntsville, AL had another year remaining in the Calhoun
nursing program, she used her current education to benefit
healthcare workers fighting to save lives during the COVID-19
pandemic. After all, she knows a lot about fighting for life.

Serving as an air traffic controller in the National Guard from
2003-2013, Baldwin survived an explosion during Operation
Iraqi Freedom in Bagdad. She was injured after becoming in
close proximity of indirect enemy fire. As a service member to
the country, she always had a love for helping and protecting
people. Baldwin wanted to do more and felt she had not
fulfilled her desire to serve others.

When the first COVID-19 case surfaced in China, Baldwin began
diligently tracking new developments on the virus. She felt an
unrelenting drive to do something to help.

As soon as the first case was announced in the United States,
she immediately knew there might be a shortage of PPE

(personal protective equipment). She turned on her sewing
machine and began making masks for healthcare workers in
between her coursework. “It started with a few dozen masks
for neighbors, friends and family who work in healthcare,”
commented Alisha Baldwin. “As of today, I have stitched more
than 300 masks for healthcare workers at Huntsville Hospital,
area clinics and as far away as Vanderbilt University Medical
Center,” added Baldwin.

Donating masks to a hospital in her hometown would seem
obvious, but some may
wonder why Vanderbilt? Both
Huntsville and Vanderbilt
were chosen because that
is where she fell in love with
nursing and the nursing
profession as a whole. In the
fall of 2013, after returning
from the National Guard,
Baldwin was diagnosed
with cancer. Nurses at
both Huntsville Hospital
and Vanderbilt played a
vital role in her treatment
and recovery. That’s when
she decided to begin her
collegiate journey at Calhoun
in the fall of 2018 and
began taking the required
prerequisites to enter into the competitive nursing program.

“It makes me feel weird for receiving recognition for doing the
right thing,” said Baldwin. Service to her country is something
Alisha doesn’t take lightly. If she could get in the trenches
and help fight the war against COVID-19, she would, but since
she can’t, making masks is her way of fighting and helping.
“Alisha Baldwin is an awesome example of selfless service to
our country,” commented Dr. Lynn Hogan, Calhoun Nursing
Department Chair. “She is a not only a great representative of
Calhoun’s Nursing Program, but she genuinely embodies the
characteristics of a great nurse and look forward to seeing her
graduate from the program,” added Hogan.

Calhoun Nursing Student Makes Hundreds of Protective Masks for Healthcare Workers

2 0 2 0 A N N U A L R E P O R T 7

Program Highlights

Calhoun Nurses Score Among Top in the Nation
Calhoun Community College received a 100 percent National Council
Licensure Examination (NCLEX) pass rate for its Practical Nursing
(PN) Program and a 92.9% pass rate for the Registered Nursing (RN)
program. Our students consistently perform above the national
average.
According to the National Council of State Boards of Nursing (NCSBN),
the college’s PN program exceeds the national average by 15% and
the RN program by 5% for the past three years. “A 100% first-attempt
credentialing exam pass rate is a very big deal,” commented Dr. Joe
Burke, Calhoun Interim President. “It not only speaks volumes to
the hard work and dedication that is placed in these programs by
our faculty and staff, but it also demonstrates the commitment of
the college to ensure we provide the workforce with the best trained
nurses possible,” added Burke.
In both programs, students attend classes in the Health Sciences
Center on the Decatur or Huntsville campus approximately three days per week for up to six hours per day. That time is used for
nursing lectures and to develop skills and proficiencies in the on-campus nursing laboratory. “In addition to on-campus classes,
clinical education takes place in area hospitals and other partner health care facilities each semester”, commented Bret McGill,
Calhoun Dean of Health Sciences. “The required number of clinical hours varies with each nursing course,” added McGill.
“Calhoun has one of the top ranking programs in the state and beyond. I am so thankful for the continued support of the college
as it is this village of champions that allows us to not only thrive, but grow in our role as nursing educators and provide the
highest quality program to the community,” commented Dr. Lynn Hogan, Calhoun Nursing Department Chair.
Calhoun’s nursing program has an extremely competitive admission process as students are selected for admission to the
program based on their academic status and their Nursing Application Points System score.

Calhoun and UAH Announce New Dual Nursing Degree
The University of Alabama in Huntsville (UAH) and Calhoun Community College (CCC) announced a new dual nursing degree that
will provide students interested in nursing an advantage as they enter the job market.

Through a virtual ceremony, administrators from both institutions signed a formal agreement allowing students to attend
Calhoun and UAH, simultaneously earning their associates and bachelor’s degree in nursing. Included in the signed documents
was a Memorandum of Understanding (MOU) as well as the course pathway schedule required to complete the program. “The
established pathway is extremely important as it will make the course selection process easier for students to remain on track and
complete the program,” commented Dr. Lynn Hogan, Calhoun Nursing Department Chair.

According to the MOU, students who enroll in the program must be highly motivated and are held to the highest standards.
They will complete their general education courses first at Calhoun, which consists of four semesters, and then apply to both
UAH and Calhoun nursing programs. After being accepted into both programs, they will complete their last five semesters
at both institutions. “The program is unique in that we are targeting specific students motivated to work on both degrees
simultaneously,” added Hogan. “The faculty at Calhoun and UAH are working very closely to ensure the process is seamless from
application to financial aid to enrollment so that students won’t have issues,” said Hogan.

“The unique thing about this program is that we use one curriculum,” added Hogan. “The faculty at Calhoun and UAH are
working closely to make the learning process seamless and students won’t have any issues when they transition to UAH to
complete their final semesters,” said Hogan.

“I am most appreciative of the long and very successful partnership Calhoun and UAH established over the years and the
many academic options we can provide our students,” said Calhoun Interim President Dr. Joe Burke. “With the signing of this
new program, we are not only helping our students to achieve their academic goals more quickly, but we are providing our
communities with well-trained and educated healthcare professionals.”

“I’d like to thank Dr. Burke and our counterparts at Calhoun Community College for their role in helping us forge this important
alliance,” said UAH President Dr. Darren Dawson. “This new partnership highlights the innovative ways our two institutions
are working together to provide our students with a wonderful pathway to the finest nursing education we can offer. The dual
program will ensure that we continue to supply our regional healthcare providers and organizations with the most qualified
nurses as well.”

Students who are interested in the new degree program will pay tuition and fees according to the rates in place at Calhoun and
UAH. Financial aid is also available at both institutions to those who qualify.

C A L H O U N C O M M U N I T Y C O L L E G E8

New Online Medical Billing Program
According to information released by the U.S. Bureau of Labor
Statistics, employment prospects in the medical billing industry
are projected to grow by at least 22 percent over the next few
years. To answer this demand, Calhoun Community College
introduced a new fully online Medical Billing certificate program
in the fall of 2020.

The College’s Business Administration department is offering
the program. According to Dr. James Payne, Calhoun’s Dean
of Business and Computer Information Systems, the program
is designed to be completed in two semesters and includes
preparation for the Medicare Billing Certificate and the Certified

Medical Reimbursement Specialist (CMRS) credentials. All
required coursework can be completed online.

“Strong local demand for trained medical billing specialists has
provided Calhoun with an opportunity to expand our course
offerings in the health field by developing this new short
certificate program,” commented Payne. “The coursework will
guide students toward the skill set and credentials needed
for a career in medical billing. It will also introduce them to
related careers including medical coding and management of
electronic health records,” Payne added.

The program is open to anyone interested in pursuing a career
in the medical billing field. “The Medical Billing Specialist
certificate includes coursework in vital medical office skills,
general knowledge, and is perfect for anyone who is just
beginning their studies in this field,” added Payne. He explains,
although the Medical Billing Essentials certificate consists of
only the core billing courses, it is still a great choice for people
who are already working in the healthcare field and want to
obtain additional skills for promotion.

Students who have begun taking courses for another
healthcare degree, but have not completed it can use either
program to build on their existing skills and start their careers.

According to the Bureau of Labor Statistics, the local median
pay for those employed in the medical records field is $40,620
per year.

Students Recognized at Drive-Thru Scholarship Ceremony
Calhoun Community College announced scholarship award recipients at a private drive-thru scholarship awards ceremony. The
event was held on both campuses in Decatur and Huntsville in May.

Recipients of the scholarship awards received a personal invitation to drive-thru their assigned campuses and receive a
scholarship award certificate, Calhoun t-shirt, and Calhoun yard sign. “We decided to host this event since many of our local high
schools cancelled their awards programs due to COVID-19,” commented Ashley Robison, Calhoun Recruitment Coordinator.
“We not only wanted to recognize our student’s outstanding accomplishments, but we also wanted to give them a little
encouragement to let them know we are still rooting for them,” added Robison.

Over 150 students were invited to attend the event. Students from Calhoun clubs and organizations were also in attendance
handing out free Chick-fil-a to each of the scholarship recipients as a welcome to Calhoun.

2 0 2 0 A N N U A L R E P O R T 9

Calhoun Starts New Machine Tool Program
Machinists are expected to be in high demand over the next
decade. In the fall of 2020, Calhoun Community launched AMP,
the Alliance for Machining Professionals program.

“With a huge industry gap and desperate need to fill hundreds
of open positions for machinists, Calhoun administrators and
industry partners collaborated to create AMP”, commented
John Holley, Calhoun Dean of Technologies. “Discussions for
the program began in 2017, so we are excited to roll it out”
added Holley.

The AMP program differs from Calhoun’s traditional CNC
Machine Tool program as it offers eight new advanced classes
to the curriculum. “Students accepted into this program attend
class two days a week for an average of 8 hours per day and
get paid while working with one of our industry partners three
days a week,” commented Tad Montgomery, Calhoun Machine
Tool Technology Instructor. According to Montgomery,
companies such as Brown Precision, Inc., ATI, Dynetics,
IN’TECH America, and M&J Precision are some of the industry
partners that train our students on-site as well as offer jobs
once they complete the program.

Advanced training in this program includes soft skill exercises
such as lean manufacturing processes and problem-solving.
Participation in STEM (Science, Technology, Engineering &
Math) is also incorporated into the curriculum such as BEST
Center, Robotics Career Technical Coursework and Project Lead
the Way.

For consideration into the program, applicants must be eligible
to take Math 100 and English 101 at Calhoun. Students are also
required to sign a commitment towards consistent attendance,
wear proper attire, and display professional behavior. “We
try to format the program to replicate a real-life, on-the-job
experience. Students are required to track their hours by
clocking in out and using thumbprint technology,” added
Montgomery.

American Bar Association Approves
Calhoun’s Paralegal Program
Calhoun Becomes the First Two-Year College in the
Tennessee Valley to Offer ABA-Approved Paralegal
Education

The Calhoun Community College Paralegal Studies
Program got a stamp of approval from the American Bar
Association (ABA) making it the only community college-
based program in the Tennessee Valley to be approved by
the national association.

The program, which has been offering associate degrees
for over 30 years, exposes students to a wide range of
classes designed to provide the future paralegal with
a working knowledge base of both procedural and
substantive law. Courses include Domestic, Business and
Criminal Law as well as specialty classes on Bankruptcy
and Real Estate Law. “In law school you have one professor
who teaches all of your courses, so we try to mimic that
concept which is the secret to our success,” commented
Brian Oakes, Calhoun Paralegal Instructor. “We have had
the former United States attorney, Alabama Circuit Judges,
Federal Bankruptcy Trustees, Family Law Judges, criminal
attorneys and other prominent members of the North
Alabama legal community teaching our classes,” he added.

According to Oakes, a spring internship opportunity is
available to students in the program where they receive
hands-on training at various law firms, clerk offices and
courts within the college service area. “Holding a law
degree and practicing law for over 25 years in North
Alabama, I have many close connections with lawyers in
our region who call me often requesting our graduates,”
said Oakes. The program boasts a high job placement rate
as many of the interns are hired before the internships are
over. The curriculum is well known for providing first-hand
training from experts in the field who work in the law
industry on a day-to-day basis.

“This is a great achievement for the College and our
Business and Computer Information Systems (CIS)
division,” commented Dr. James Payne, Calhoun’s Dean of
Business and CIS. “Brian began working on this initiative
over 10 years ago, and to witness this milestone is a huge
win for our team,” added Payne.

Paralegals are typically the backbone of law firms
providing attorneys and clients with quality drafted legal
documents and assistance in the trial process. Paralegals
are often called upon to meet with clients, interview
witnesses, review critical documents and provide many
more essential functions relative to client representation at
all levels. As the profession has grown, so has the variety
of jobs in which paralegals are placed. Many corporate
employers including banks, insurance companies, defense
contractors and other large businesses often employ
“in-house” paralegals to prepare many of the documents
necessary to business. As the industry demand for more
affordable legal services increases, so too will the need for
paralegals.

C A L H O U N C O M M U N I T Y C O L L E G E10

2 0 2 0 A N N U A L R E P O R T 11

Ribbon Cutting on $7 Million Automotive Technology Center
Calhoun Community College faculty and staff, elected officials, and local business leaders assembled at the College’s Decatur
campus to cut the ribbon on a brand new 23,400 square-foot, approximately $7 million Automotive Technology Building.
“Last year we faced many obstacles with maneuvering our in-person classes online, and working more closely with our students
to ensure they were able to adjust and get the resources they needed to complete their courses,” commented Dr. Joe Burke,
Calhoun’s Interim President. “It warms my heart to see our first cohort of automotive students learning in this building through
hands-on training. We found a way to train students in a safe environment, and for that, the hard work is paying off,” added Burke.

In 2017, the college received a $1.5 million grant from the U.S. Department of Commerce to build the facility which is expected to
create 219 jobs and generate $32 million in private investments. “It was more than just a ribbon-cutting ceremony,” commented
Arthur Orr, Alabama State Senator. “This monumental event is about the people who will pass through the doors of this building
and obtain a skilled trade that will allow them to enter into the workforce and earn a great living that will help support their
families, it is a win-win,” added Orr.

The two-year program has a curriculum that will provide entry-level skills necessary to enter into and excel in the automotive
service and repair industry. “I represent the many franchises that came together and decided that the Tennessee Valley needed a
technical school that will assist in producing more skilled automotive technicians,” commented Cathy Anderson, Woody Anderson
Ford Dealer. “We now have that, and I appreciate the dedicated instructors who are now reaching students in middle school and
exposing them to the automotive industry at an early and impressionable age,” added Anderson.

“Alabama has gone from 0 jobs in automotive production over 23 years ago to producing more than 1.3 million vehicles and
engines annually,” commented Mo Brooks, United States Representative for Alabama’s 5th congressional district. “The state is
making tremendous progress. We have Mazda-Toyota within close proximity that will employ over 4,000 people so there is a lot
on the horizon in the automotive industry for our area,” added Brooks.

“The Alabama Legislature is very supportive of the community college system,” commented Mac McCutcheon, Speaker of the
Alabama House of Representatives. “This cooperative effort began at the local and state level and was presented to Washington.
This building as well as the students who are enrolled in the program have become another shining star for our state,” added
McCutcheon.

“We are so appreciative of the companies that have chosen to partner with us to train our students and provide them with jobs
after they’ve completed the program, commented John Holley, Calhoun’s Dean of Technologies. “We hope to increase these types
of partnerships and continue to expand this program for many years to come,” said Holley.

According to Calhoun Automotive Technology instructor Lewis Nall, this summer (2021) the program is expected to obtain
accreditation from the National Automotive Technicians Education Foundation (NATEF). The automotive program also plans
to become a Master Automobile Service Technician (MAST) accredited program. This accreditation will include suspension
and steering, brakes, engine performance, engine repair, heating & air conditioning, electrical/electronic systems, automatic
transmission/transaxle and manual drive transmission and axles.

C A L H O U N C O M M U N I T Y C O L L E G E12

Calhoun Assists to Train Next Generation of Systems Engineering Technicians
Calhoun collaborated with engineer researchers to develop
a new curriculum to train the next generation of Systems
Engineering Technicians. The program is backed by a coalition
of researchers and industry leaders to address future digital
engineering workforce needs in areas of defense, aerospace, and
manufacturing.

Researchers from the Auburn University Samuel Ginn College of
Engineering have partnered with Calhoun Community College,
Huntsville-based Victory Solutions, and the newly-created Institute
for Digital Engineering Advancement, (IDEA) to utilize a $500,000
award from the Department of Defense to develop a digital
engineering curriculum to educate the next generation of systems
engineers. The award represents year one of a five-year grant
totaling $9.9 million.

Development and implementation of the Systems Engineering
Technology Program, (SET), will be led by Auburn Engineering
associate professor Greg Harris and assistant professor Greg Purdy,
both of the Department of Industrial and Systems Engineering.
At Calhoun, the program will be led by James Payne, Dean of the
Business and Computer Information Systems. Also involved in the
development and implementation are David Alan Smith, Senior Vice
President of Victory Solutions, and Chris Crumbly, future executive
director of IDEA.

“Our SET curriculum will prepare a workforce of systems engineers equipped with the digital engineering skills necessary to
enable future U.S. technology development,” Harris said. “Systems are much more complex today and there is a great demand
for systems engineers from organizations such as the Department of Defense, NASA and the Department of Energy. The SET
program will address this demand and establish a workforce pipeline to enable trained systems engineers to make an impact.”
The curriculum will be geared toward a two-year community college degree to appeal to graduating high school students and
career transitioning professionals, including returning veterans, and ultimately be applicable toward a higher-level degree. It
will feature a strong focus on exposure to various industries with a need for systems engineers and will emphasize internship
opportunities for program participants to gain hands-on experience.

“It’s imperative on both economic and national
security grounds that we identify and achieve
efficiency gains in our engineering and product
development processes,” Payne said. “People
looking to start a technical career in the Huntsville
area will find this program to be a promising
addition to the opportunities Calhoun already
offers. We look forward to building this program
from the ground up and establishing it as a
nationwide standard.”

Students in the program will have direct access
to prominent companies in the aerospace and
manufacturing industry in the form of guest
lectures and other involvement, including SET
partner Victory Solutions.

“We identified a critical U.S. industrial base skill
gap: a quickly available workforce trained to
support engineers in digital modeling,” Smith said.

Ultimately, the vision of the researchers and industry partners involved in bringing the SET program to fruition is to provide a
national collaborative center in the form of the nonprofit IDEA, where best practices and solutions in digital engineering and
manufacturing will be identified, shared and recommended.

“IDEA will introduce the SET concept to community college systems across the nation and remain as a subject matter expert to
support education and connect organizations with experts, graduates and interns,” Crumbly said.

Harris expects high demand for the program, especially from students in north Alabama. “Auburn Engineering students are
already highly desired by the Department of Defense, the U.S. Army and NASA. Our industry partners are already talking to us
about how they can get involved. I’m excited for the opportunities this will open up for our students,” he said.

2 0 2 0 A N N U A L R E P O R T 13

New John Harbin Lineworker Scholarship
Calhoun Interim President Dr. Joe Burke and Huntsville Utilities CEO, Wes Kelley, announced
the new John Harbin Line Worker Annual Memorial Scholarship. The purpose of the scholarship
is to help support future lineworkers who complete Calhoun’s Pre-Apprentice Lineworker
Program.

John Harbin, known as Johnny to family and friends, was born in Rogersville, Alabama. He
graduated from Sparkman High School in 1981 and attended the University of North Alabama
in Florence, AL. His career at Huntsville Utilities began with a part-time position in the Meter
Shop. That job positioned him to advance to the Electric Department, which turned into a
lifetime career for Harbin. He worked for Huntsville Utilities for 34 years. After his passing in
2019, his family and friends raised $4,500 to create a scholarship that would honor his passion
and his memory. Because of their efforts, Huntsville Utilities matched their donations with the
scholarship now totaling more than $9,000.00. “Johnny was not only a dear friend of mine,
but he was a family member as well,” commented Mac McCutcheon, Speaker of the Alabama
House of Representatives. “He was a great man who loved his job and was always eager to
travel across the country when a storm hit to help people who were affected. I know if he were
here today, he would be so proud of every one of the young men that have chosen this skill as
a career,” added McCutcheon.

According to Houston Blackwood, Calhoun Director of Workforce Solutions, at the end of every lineworker class, a student will be
selected from the group as a scholarship recipient. Austin Thompson, a native of Ardmore, AL was selected as the first scholarship
recipient and was presented with a Buckingham gear bag, climbing belt, a set of climbing hooks, and a buck squeeze safety strap
totaling more than $3,000. The items were donated courtesy of sponsors such as Buckingham Buck, ESTEX Manufacturing, KLEIN
Tools, and GRESCO. “This is a very special occasion,” commented Dr. Joe Burke, Calhoun Interim President. “We are honored to
house this scholarship at our institution and we look forward to honoring Mr. Harbin’s memory for years to come as we continue
to train these students with the skills necessary to excel in this field,” added Burke.

“One of the amazing things about our industry is that no matter what is being built, we have a hand in it,” commented Wes Kelley,
Huntsville Utilities CEO. “John was one of the strongest and most vocal employees at Huntsville Utilities and loved his career. We
are so excited that we were able to match the gifts of his loved ones to continue his legacy through scholarship and training,”
added Kelley.

C A L H O U N C O M M U N I T Y C O L L E G E14

Calhoun’s First-Ever ‘Drive-Thru Decision Day’ Celebration
Calhoun Community College hosted a drive-thru style
event on both campuses for National Decision Day.
This event was held on Friday, May 1st, in front of the
Math, Science and CIS Building in Huntsville and in
front of the Chasteen Student Center in Decatur.

“This annual national event represents the deadline
date that students confirm their admission to
the college they plan to attend,” commented Dr.
Patricia Wilson, Calhoun’s Vice President of Student
Services. “This is also a day where many high schools
across the nation encourage their students to wear
their selected college apparel and celebrate their
acceptance as it is one of the most important days of
their lives,” added Wilson.

Students who have been accepted and declared
Calhoun as their college of choice visited one of the
drive-thru locations to pick up a free Calhoun swag
bag. Each student received a Calhoun t-shirt and a
cool sign that reads, “Headed to Calhoun” to place in
their yard. “We were so excited that we were able to
celebrate with our students in a fun and safe way,”
commented Ashley Robison, Calhoun’s Recruiting
Coordinator. The event was also livestreamed on
Calhoun’s Facebook and Instagram page so others
could join in on the celebration.

Calhoun Creates Welding Competition for High School Students
Calhoun Community College teamed up with the
American Welding Society (AWS) – Greater Huntsville
Section to host the first annual welding showcase and
competition. The event was held in January of last year
in the Industrial Technologies building on the Decatur
campus. The competition is open to high school students
from across the state of Alabama.

This event included welding competitions for all skill
levels, a showcase of Polaris Industries and their
various models of on and off-road vehicles, as well as
construction demonstrations held by Turner Construction.
“The welding competition is a great opportunity for high
school welding students and instructors from all across
the state to network as students compete for prizes,”
commented Zeb Ferguson, Calhoun Welding Instructor.

According to Randy Hammond, Calhoun Welding
Instructor, “Students will have an opportunity to
experience the thrill of competition and learn first-hand
what it’s like to control their nerves and adrenaline when
welding under pressure.” The welding competition is a
great experience for students to grasp the process of
taking a welding test in order to obtain a specific job. During the competition, instructors will collaborate with one another as well
as with industry experts to learn the latest trends in student training. “This environment is the perfect place for welding industry
representatives to pursue leads for possible new employees or interns,” added Hammond.

Students showcased their skill level of shielded metal arc welding of T joints and V groove welding coupons and were judged by
representatives from Turner Construction and Polaris Industries according to AWS D1.1 Code Visual Acceptance Criteria. There
were several opportunities for students to win prizes. Two students received 1st place prize for a $1,000 scholarship to the college
of their choice.

2 0 2 0 A N N U A L R E P O R T 15

Student, Faculty and Staff Accomplishments

Students Receive International Recognition at PTK Convention
The Calhoun Community College Sigma Lambda chapter of Phi Theta Kappa (PTK)
participated in the Annual Catalyst International Convention on April 16 – 17, 2020.

The event was held virtually and featured members from PTK’s 1,300 chapters worldwide.
According to Dana Burton, Calhoun’s PTK Sponsor, Students were honored and
recognized for accomplishments from the previous school year. Those accomplishments
include PTK scholarships, leadership, fellowship, and service to the organization. The
convention was originally scheduled to take place in Grapevine, Texas, but due to the
COVID-19 pandemic, the decision to move the event to a virtual platform ensured the
safety and well-being of the PTK members, advisors, donors, and their family and friends.

During the conference, the Calhoun chapter received two international awards that
included Morgan Christ being named the Distinguished Chapter Officer, as well as the
Distinguished Officer Team which included the following members: Will Lawrimore,
Daymara Ayala, Madeline Anne See, Andrew Escobar, Tamara Thomas, Carly Brady,
Ashleigh Starks, Tristan Mariani, Nina Fortier, Morgan Lands, Tatayana Rice, and Morgan

Christ. Additionally, Calhoun was recognized as one of the top 100 chapters in the world. “The Calhoun administrators, faculty
and staff continue to pour out support for our PTK students. As sponsors, we are so proud of the great things our students
continue to accomplish for our school’s chapter,” commented April Nunn, Calhoun’s PTK Sponsor.

“Our PTK students work exceptionally hard all year long, they attend weekly meetings over the summer and they plan and execute
events and projects prior to the Catalyst Convention,” said Burton. Among other things, the students participate in academic
research, problem-solving, critical thinking, service to the school and community with on and off-campus events. They continuously
recruit and share the many benefits of PTK membership to their fellow students. The chapter began its new year in May using an
online format.

Phi Theta Kappa, or sometimes PTK, is the international honor society of two-year colleges and academic programs, particularly
state colleges and community colleges. It also includes Associate’s degree-granting programs offered by four-year colleges. It is
headquartered in Jackson, Mississippi and has more than two-million members in more than 1,250 chapters in each state of the
United States, U.S. Territories, British Virgin Islands, Marshall Islands, Canada, Germany, Federated States of Micronesia, United
Arab Emirates, Republic of Palau, and Peru.

Calhoun Student Invited to the White House
Calhoun Community College student, Jeffrey Neill, received a surprise invitation in May, from
President Donald Trump to attend a private graduation celebration at the White House.

Neill, a graduate of Calhoun and Toyota’s Advanced Manufacturing Technician (AMT) Program
and native of Cornersville, TN, was one of 20 students invited from across the nation to
attend. Honorees ranged from kindergarten to adult, with Neill being the only adult learner
to participate in the celebration. “Not only was this a great opportunity for our student, but it
was great exposure for skilled trades programs such as advanced manufacturing,” commented
John Holley, Calhoun Dean of Technologies. “There is no doubt in my mind that Jeffrey
represented himself and our college extremely well during today’s celebration,” added Holley.

According to White House officials, the event was planned as a special recognition program due
to students not having a traditional graduation ceremony due to the COVID-19. Participants
received a certificate from the White House which included their name, college and hometown.
“Students from across the country had to put their graduation celebrations on hold. It was a
very tough time for everyone,” commented Dr. Joe Burke, Calhoun Interim President. “The
news brought our entire college family great joy to know that Jeffrey was invited to participate
in this unforgettable moment at the White House to celebrate his many accomplishments in
the AMT Program. For that, we are extremely proud of him”, added Burke.

Calhoun was recently ranked #1 in the United States for awarding degrees in Advanced Manufacturing. This ranking includes all
community colleges, technical colleges and universities across the country.

C A L H O U N C O M M U N I T Y C O L L E G E16

Dr. Burke Receives Recognition From Alabama Senate
Calhoun Interim President, Dr. Joe Burke, received recognition for his outstanding leadership at the College from Alabama Senators
Tom Butler, Steve Livingston and Arthur Orr on behalf of the Alabama Senate. In September, Burke was presented with an official
resolution certificate in the presence of the Calhoun Foundation Board and former Alabama Community College System (ACCS)
Board Trustee Crystal Brown.

Selected to serve as interim president in 2018 by Jimmy H. Baker, ACCS Chancellor, Burke has successfully led the College for the
past three years. He is credited with moving the college forward and making tremendous progress during his presidency. One
of his first achievements, was the plan to revive Calhoun Athletics programs. His goal was to not only bring the program back
permanently but to also generate more sports options and opportunities to the athletics division of the College.

Under his leadership, Calhoun’s Huntsville campus expanded with a new state of the art nursing simulation lab, which derived
from a workforce development grant on behalf of Alabama Governor Kay Ivey for one-million dollars. Calhoun received an in-kind
contribution from Huntsville Hospital Systems to design, renovate and equip existing space dedicated to nursing. Burke celebrated
this milestone by hosting a ribbon-cutting ceremony for the new lab, which increased the College’s nursing graduates by 48
percent annually. His guidance also allowed students a once in a lifetime opportunity to refurbish the reclaimed Lunar Rover in
partnership with the United States Space and Rocket Center, as well as the College’s Advanced Manufacturing Program to rank
number one in the nation. In addition, he has completed construction on our new automotive technology building, announced
plans for a new residence hall for the Alabama Center for the Arts, and navigated the college through the COVID-19 pandemic.

“This resolution is extremely well deserved and timely for Dr. Joe Burke,” commented Orr. “This community has felt and witnessed
the inspirational leadership he provides daily and what better way to thank him for his dedicated service to the students of Calhoun
and this community, than with this an official resolution on behalf of the Senate of Alabama,” he added.

“It’s not too often you hear people say they have the opportunity to do what they love every day,” commented Dr. Joe Burke. “I feel
fortunate to say that over 30 years having served as an instructor, counselor, vice president, and now interim president, that I am
doing exactly what I love and that is to change lives through education,” he added.

Before serving at Calhoun, Dr. Burke served as Vice President and Dean of Instruction at Northeast Alabama Community College, a
position he held for 11 years.

Pictured from Left to Right: Alabama Senator Arthur Orr, Alabama Community College System Board Trustee Crystal Brown,
Calhoun Interim President Dr. Joe Burke, and Alabama Senator Tom Butler

2 0 2 0 A N N U A L R E P O R T 17

Calhoun Community College
student Barry Atchison is one of
25 recipients across the country to
win the 2020 Trustmark Workforce
Development Scholarship.

Atchison, a former homeschooled
dual enrollment student was
enrolled in Calhoun’s Welding
Technology program, where he
maintained a perfect 4.0 every
semester. “I had no idea I would
find my true passion for life at
such an early age,” commented
Atchison. The Hartselle, Alabama
native goes on to say, “Scholarships

such as this one from Trustmark are so important to students
like me. They not only assist financially, but they position us to
advance in our trade, which means more job opportunities.”

The $200 scholarship is awarded to members of Phi Theta
Kappa (PTK) Honor Society who plan to enter the workforce
upon the completion of an associate degree or certification.
“Members of Phi Theta Kappa are committed to academic
excellence, and we are proud to partner with them to recognize
their accomplishments,” commented Melanie Morgan,
Trustmark Senior Vice President and Director of Corporate
Communications and Marketing. “We would like to congratulate
the scholarship recipients and look forward to seeing them
develop into future leaders, as well as making significant
contributions to their communities,” added Morgan.

“The one-on-one training I received from my Calhoun welding
instructors while obtaining my certificate is what helped me to
land a welding job with an amazing aerospace company,” said
Atchison.

Approximately 74 percent of students attending associate
degree-granting colleges will enter the workforce following
graduation, and one in four Phi Theta Kappa members is
a career-technical student. The costs of required industry
certifications are directly passed to the students, and the
Trustmark Workforce Development Scholarship is one of many
scholarships available to assist students with those expenses.

“We are so proud of Barry and all he has and all he has
accomplished here at Calhoun,” commented Dr. Joe Burke,
Calhoun Interim President. “In 2019 Barry was a welder on
Calhoun’s Project MFG Competition team, and our College
took home the gold. That competition speaks volumes to his
dedication, training and vast understanding of welding,” added
Burke.

“From welding to nursing, many career fields require a
certification prior to employment, and these certifications can
be costly,” Phi Theta Kappa Foundation Executive Director Dr.
Monica Marlowe said. “We are committed to removing these
costs, which can be a barrier to students entering the workforce.
Congratulations to the recipients of this scholarship, and thank
you to Trustmark for your support,” added Marlowe.

“Calhoun is a magical place, the people, the culture will make you
fall in love with it, and I am thankful for my PTK sponsors and
faculty who helped me to obtain this scholarship,” Atchison said.

Calhoun Student Wins Regional Workforce Development Scholarship

C A L H O U N C O M M U N I T Y C O L L E G E18

Wes Torain Named Director of Public Relations and Digital Media
Calhoun Community College announced Wes Torain as the Director of Public Relations and Digital
Media. He brings more than thirty years of experience in broadcasting, journalism, public relations,
and multimedia production, and is overseeing Calhoun marketing efforts.

“We are excited to have Wes permanently in this new role here at the College,” commented Dr. Joe
Burke, Calhoun Interim President. “His past and current experiences in television, marketing, and
higher education made him the ideal candidate for this position,” added Burke.

Torain has been employed by Calhoun for the past 19 years and most recently served as supervisor
over the Calhoun Education Television (CETV) and Digital Media department. Before Calhoun, he spent
17 years with American Family Broadcasting and Raycom Media at the NBC affiliate station WAFF. His
assignments also include contract work for The History Channel, ESPN, Auburn University, Alabama
A&M, The Alabama Hospital Association, Nucor Steel, The U.S. Department of Agriculture, ConAgra,
The Farm Service Agency, and others.

Torain majored in Telecommunications at Alabama A&M University. He holds a Bachelor of Science degree in Education, as
well as a Master’s of Education with a concentration in Instructional Technology from Athens State University. He holds several
certifications in Digital Media Editing and Special Effects from AVID Technology at SCAD and completed the Alabama Community
College Leadership Academy at the University of Alabama in Tuscaloosa. Torain is an active member of the community and has
served in numerous capacities, including the American Red Cross Community Board, The National Council for Marketing and
Public Relations, The Princess Theatre for Performing Arts, Big Brothers-Big Sisters, Alabama A&M Alumni Association, Ascension
Lodge #72 F&AM, The Boys and Girls Club of America, the North Alabama Sickle Cell Foundation and is the current president of the
Tennessee Valley School Alumni Association.

Wes is married to Lesa Torain, a graduate of Athens State University and Nova Southeastern University. Lesa is a Reading Specialist
for Decatur City Schools. They have two sons, the youngest, Jon is a graduate of Calhoun Community College and is employed
by Mazda-Toyota supplier TBAKI, his oldest son Jarrod is a graduate of the University of Alabama in Birmingham as well as the
University of Alabama in Huntsville and is employed by the Alabama Farmers Cooperative. His daughter-in-law Jasmine Howard-
Torain is a graduate of the University of Alabama in Birmingham and is a Research Analyst at Vanderbilt University in Nashville. He
has one granddaughter, his “best sweet girl,” 2-year old Olivia Torain.

Sherika Attipoe Hired as Assistant Director of Public Relations and Digital Media
Sherika Attipoe was named the new Assistant Director of Public Relations and Digital Media.

She hails from Seaside, California bringing more than 18 years of leadership skills and 13-years
of marketing, public relations, and digital media experience. Sherika is a familiar face at Calhoun,
previously she served as Executive Secretary in the Public Relations Office and the Calhoun Warhawk
Student Ambassador Sponsor. Her work includes news release and article writing, contract
negotiation, social media creation, marketing campaigns, broadcast and print story coordination, as
well as day-to-day office management.

Prior to Calhoun Community College, Sherika worked at Redstone Federal Credit Union, Embassy
Suites Hotel, and LogiCore Corporation.

She holds a Master of Science degree in Management from Faulkner University, a Master of Science
degree in Supply Chain & Logistics Management from The University of Alabama in Huntsville, a
Bachelor of Science in Business Management from Athens State University, as well as an Associate of
Science in Business Administration from Calhoun Community College. She is currently enrolled in the Yale School of Management
Executive Education Women’s Leadership Program.

As an active member of the community, Attipoe has served on several boards, which include Multiple Sclerosis (MS) Leadership
Class Graduate; Connect Leadership 13 Class Graduate (Leadership Huntsville); Virginia College School of Massage – Advisory
Board Member; Harris Home for Children-Board of Directors; Huntsville/Madison Co. Chamber of Commerce Small Business
Committee; Multiple Sclerosis Leadership Ambassador and Advisory Council Member; Alabama Community College System
Association Executive Planning Board; Alabama Community College System Public Relations Association Board (Member-at-Large
and Treasurer for 2 years); North Alabama Multiple Sclerosis Advisory Community Board; AUM Foundation – Pathways to Success
- College Bound Student Mentor; National Council for Marketing and Public Relations (NCMPR) Executive Board - Assistant
Director of District 2; Council for Advancement and Support Education (CASE) Co-chair for 2021 National Conference.

19

FPO

C A L H O U N C O M M U N I T Y C O L L E G E20

Student Athletics

The Calhoun Community College baseball, softball, women’s
and men’s golf teams were recognized by the National Junior
College Athletic Association (NJCAA) for their 2019-2020
academic efforts. According to Dr. Nancy Keenum, Calhoun’s
Athletic Director, seventeen of the athletes were documented
by the NJCAA as members of the All-Academic team. The
softball team led with an average GPA of 3.31 and the baseball
team followed with an average GPA of 3.11.

First team selections earned a 4.0 GPA:
• Easton Williamson – Baseball
• Tyler Legere – Baseball
• Tanner DeVane – Baseball
• Mallory Lott – Softball
• Savannah Stamps – Softball

Second Team members earned a 3.80 -3.99 GPA:
• Destinee Hargrove – Softball
• Matilyn Kerr – Softball
• Caroline Parker – Softball
• Morgyn Sparkman – Softball
• Peyton Colvard – Baseball
• Garrett Gustafson – Baseball

Third Team participants earned a 3.60 – 3.79 GPA:
• Harvey Carpenter – Men’s Golf
• William Childers – Baseball
• William Turley – Baseball
• Emari Hutto – Softball
• Aubrey Little – Softball
• Brantley Palmer – Softball

 Additional members of the Commissioner’s Honor Roll
qualified with a 3.0 GPA or higher:

• Christopher Bendall – Men’s Golf
• Morgan Moon – Women’s Golf
• Samuel Childress – Softball
• Hailey Olsen – Softball
• Mauriene Clark – Women’s Golf
• James Pearson – Baseball
• Maggie Covington – Softball
• Anna Purvis – Softball
• Brett Dingess – Baseball
• Charles Reeves – Men’s Golf
• Tucker Fowler – Baseball
• Roland Ryan – Baseball
• Devin Gifford – Baseball
• Jerry Swanson – Baseball
• Jacob Glenn – Baseball
• Tyler Wagnon – Baseball
• Summer Guinn – Softball
• Matthew Walker – Men’s Golf
• Jacob Harris – Baseball
• Brooklyn Wallace – Softball
• Savanna Henson – Softball
• Samuel Watkins – Baseball
• Paxton Huges – Baseball
• Evan Koob – Baseball
• Trace Lentz – Baseball
• Jackson Napier – Men’sGolf
• MacKenzie McCormack – Softball

Athletes Recognized by National College Association for Academics

2 0 2 0 A N N U A L R E P O R T 21

New Esports Gaming Studio Unveiled
Calhoun Community College Athletics Division unveiled one of
its brand new Esports gaming competition studios located in
Noble Russell room 115 on the College’s Decatur campus. The
second studio is located in the Sparkman building room 141
on the Huntsville campus. The studios will be the home to the
seven members of Calhoun’s Esports team.

Calhoun’s maintenance department began working on the
new facility before to the pandemic, and was able to complete
it in May of last year. The NJCAA kicked-off the Esports Gaming
Pre-Season competition and Calhoun’s team began competition
immediately. Competitions take place in both studios as the
team play Rocket League and Super Smash Bros. Ultimate. “We
are excited about this new gaming studio. We are among the
first community colleges in the country to offer this and we are
looking forward to making a name for Calhoun as a member of
the NJCAA Esports Association,” commented Casey Knighten,
Calhoun Esports Coach. “Our team could play against students
in California or even New York, it all depends on who we are
matched with by the NJCAA.”

According to Knighten, the pre-season is just for fun and is
a great platform for new gamers to become comfortable
competing on collegiate level. “We are excited to see our
gaming facility come to fruition as well as to see students on
campus having fun in some form or fashion,” commented Dr.
Burke, Calhoun’s Interim President. “We hope the incorporation
of this new facility will attract more students, as well as increase
their engagement with the College.”

“The studios are equipped with gaming chairs and monitors,”
commented Wes Harris, Calhoun Esports Coach. “At this time,
students are assigned to a gaming station and will use that
station as well as their personal headsets and controllers
throughout the season.” added Harris. The College is adhering
to strict health protocols and measures to ensure all gamers
are safe. After the use of each gaming station, the College’s
janitorial staff is sanitizing and disinfecting the entire area.
Gamers also have access to hand sanitizer in the studio and
will adhere to social distancing while competitions are being
conducted.

Calhoun competes in the NJCAA’s regular Esports gaming
season that started in October. The team competes on
Tuesdays and Thursdays.

C A L H O U N C O M M U N I T Y C O L L E G E22

Special Initiatives

Free Tuition Scholarship for Students
Calhoun Community College announced a new buy one, get
one VISION Scholarship offering students 50% off tuition.
“Higher education took a substantial hit with wide-spread
enrollment declines across the nation due to COVID-19,”
commented Dr. Joe Burke, Calhoun Interim President. “The
reason is that many people were impacted financially by the
pandemic and did not have the means to pay for college
expenses,” said Burke.

The scholarship derived from Calhoun’s Vision Statement,
“Success for every student, the community, and the College”,
which is also incorporated into the culture across all
campuses. In an effort to fulfill that statement, the College
created the VISION Scholarship designed to provide eligible
students with a 50% tuition match. According to Dr. Alan
Stephenson, Calhoun’s Vice President of Academic Affairs,
“The great part was that no application was required for
the scholarship. Eligible students received a 50% off credit
towards every tuition dollar paid by them up to 9-credit
hours.

“The community college system is designed to not only train
the next workforce, but it is also looked upon to provide the
necessary resources for individuals to participate in that
training,” added Burke. This was a perfect opportunity for
individuals interested in getting started by enrolling into
college or for those who needed to get back on track. “The
scholarship was available to new and current students,
as well as high school students participating in our Dual
Enrollment Program,” added Stephenson.

Calhoun Signs Agreement With University
of West Alabama
Representatives from Calhoun Community College and the
University of West Alabama (UWA) met for the official signing
of a new articulation agreement of conditional guaranteed
admission between the two educational institutions that will
support the recruitment and transfer of students from Calhoun
to UWA. The event was held in July, in the Advanced Technology
Center, Exhibit Hall, on Calhoun’s Decatur campus.

According to the mutually-agreed upon terms of the
Memorandum of Understanding (MOU), UWA and Calhoun
Community College recognize the benefits in having clearly
defined transfer information and the ability to communicate
such information across various student information channels.
This MOU will outline the path for Calhoun Community College
students who wish to continue their studies on campus at UWA.

A. The University of West Alabama:
I.	 Guarantees admission to all Calhoun Community College

students based on a 2.0 GPA and 45 transferable credit
hours or completion of their associate’s degree from
Calhoun Community College.

II.	 Pre-Transfer advising offered at Calhoun Community
College and/or on the UWA campus with an academic
advisor.

III.	 Academic scholarships dedicated to Calhoun Community
College students with a 3.0 or better GPA ($3,000-$4,000
per year renewable for up to 4 consecutive semesters).

IV.	 Calhoun Community College students who receive
academic scholarships will also be eligible to apply for
housing scholarships ($2,000 for their first year, non-
renewable) to assist with and encourage on-campus
residency.

B. Calhoun Community College will provide:
I.	 Access to students.
II.	 Joint promotion of agreement, programs and events.
III.	 Space for events and meetings with prospective students.

C. Term of Agreement & Revisions:
I.	 The Agreement will be considered in place and
	 effective from date of signing (by both parties). This

agreement can be evaluated annually or by either party.
II.	 Future changes or revisions to this agreement must be

made in writing, signed by both parties.
III.	 This is intended to assist both institutions in their efforts to

better serve community college students who wish to transfer
from Calhoun Community College and enroll at UWA.

Commenting on the MOU, Dr. Joe Burke, President of Calhoun
Community College, said, “We are extremely excited about this
partnership as it will assist our students in transferring seamlessly
to the University of West Alabama. The agreement focuses on
student success through scholarships and academic advising,
which is the primary vision of our institution. We are certain
that the UWA staff and administration are dedicated to helping
our students to succeed.”

2 0 2 0 A N N U A L R E P O R T 23

Multi-Million Dollar Arts Center Residence Hall
for Downtown Decatur

Governor Kay Ivey announced in November that the Alabama Center
for the Arts, jointly operated by Calhoun Community College and
Athens State University, had been awarded $15 million in funding
to build a new residence hall in downtown Decatur. Funding for
the project is included in the Public School and College Authority
(PSCA) Bond issue, which is intended for public schools to use toward
construction, safety improvement, or technology upgrades.

With the goal of attracting students and increasing enrollment,
Senator Arthur Orr presented the student housing proposal to
Governor Ivey. “We heard about the need for student housing from
the department chairs at both colleges and are grateful to Gov. Ivey
for helping us address this need. Being able to offer student housing
will provide a tremendous impact on the ACA and its future growth,”
commented Orr. “I appreciate Calhoun and Athens State for taking
the ACA to the next level through this endeavor,” he added.

Students attending the Alabama Center for the Arts are able to
complete an Associate degree from Calhoun Community College and
continue with Athens State University to attain a bachelor’s degree,
creating a seamless experience at the Alabama Center for the Arts.

“We are very pleased and excited that this funding will enable us to
provide living space for our fine arts students as well as some of our
student athletes who are from other areas of the state and region.
We are grateful to Senator Orr and Governor Ivey for this significant
help to serve our students,” commented Dr. Joe Burke, Calhoun
Interim President.

“Funding for this project further solidifies the relationship Athens
State University and Calhoun Community College enjoy and provides
unprecedented access for students wishing to complete a degree
in visual and performing arts,” stated Dr. Philip Way, President of
Athens State University.

The Alabama Center for the Arts Foundation, a newly formed 501(c)
(3) organization dedicated to the growth of the Alabama Center for
the Arts, purchased the property with locally donated funds for the
new residence hall. The structure will be located on the corner of 1st
Avenue and Johnston Street in downtown Decatur.

Calhoun Joins Community Effort Offering Free COVID Testing
Calhoun Community College collaborated with 100 Black Men of Greater Huntsville (100BMOGH) and the National Coalition of 100
Black Women (NC100BW) to offer free drive-through COVID testing. The event took place at Calhoun’s Huntsville campus located
on Wynn Drive on Wednesday, August 12th.

“We are excited for the opportunity to provide the space necessary for COVID testing,” commented Dr. Joe Burke, Calhoun Interim
President. “As our communities continue to see an increase in cases, we felt this initiative by the 100BMOGH and the NC100BW was
extremely helpful in providing more accessibility to testing,” added Burke.

According to Don Swain, Calhoun Police Huntsville Site Supervisor and member of 100 BMOGH, testing was administered
and processed by the Central North Alabama Health Services (CNAHSI) team. CNAHSI is one of the largest accredited primary
healthcare group practices in North Alabama, providing services to more than 100,000 residents of Madison, Limestone, and
Morgan counties.

“Our goal for this event was to help bring awareness to our community about fitness and good health practices as well as trying
to tackle this deadly virus,” commented Swain. “We invited members of the community to come out and be tested and help us
protect the people we love and care about.”

Testing was free for individuals who did not have health insurance. There was no out-of-pocket fee for those have insurance, but
they were required to provide health insurance information. We hope this effort played a role in beating COVID-19.

Calhoun and Athens State Offer
2+2 Dual Degree
Calhoun Community College and Athens State
University sign a 2+2 agreement allowing students
to transfer without losing coursework and earning
degrees from both institutions. Students in Calhoun’s
Child Development program will transfer courses to
Athens State University at the end of approximately
40 hours. The remaining courses will be reverse-
transferred from Athens State back to Calhoun,
allowing students to graduate with two college
degrees, one from Calhoun and one from Athens State.
Calhoun currently offers an Associate of Applied
Science Degree in Child Development. This degree
prepares students to go straight to work upon
graduation. With expressed interest from students to
continue their education in Child Development and
earn a bachelor’s degree, the 2+2 agreement paves
the way for students to transfer seamlessly.

“It’s a good day whenever we can sign agreements
with universities in ways that focus on student
success,” commented Calhoun Interim President Dr.
Joe Burke. “We are proud of our Child Development
program, our students land jobs as soon as they
graduate. This new agreement with Athens State makes
them even more marketable to seek careers in public
schools and daycare management,” added Burke.

The program is a win-win for both institutions and is
expected to help Calhoun and Athens State increase
enrollment, retain students and improve graduation
rates. In addition, Athens State instructors will teach
some education courses on Calhoun’s Decatur
campus. “What it boils down to is that students will
now have a choice. They can enter the workforce after
earning their two year Associate degree with us, or
they can continue on a path to get their Bachelor’s
degree,” commented Dr. Donna Estill, Calhoun Dean of
Humanities and Social Sciences.

The president and vice-president from both institutions
participated in an official signing in February of 2020.
The 2+2 agreement started last summer.

C A L H O U N C O M M U N I T Y C O L L E G E24

GRANTS AWARDED 1/1/2020 - 12/31/2020		

		

PROJECT	 FUNDING AGENCY	 AMOUNT

DEFERRED MAINTENANCE GRANT	 Alabama Commission on Higher Education (ACHE)	 $250,000

NCCER CORE AND LEVEL 1 & 2 CARPENTRY	 Alabama Craft Training Board 	 $4,000

PLUMBING LEVEL 1 & 2 APPRENTICESHIP	 Alabama Department of Commerce	 $34,684

ADULT EDUCATION MSSC TRAINING	 State of Alabama	 $71,959

CAREER COACH	 State of Alabama	 $27,273

DUAL ENROLLMENT	 State of Alabama	 $700,000

HAAS UMC 500 MACHINING CENTER	 State of Alabama	 $120,000

HAAS UMC 500 MACHINING CENTER: 	 State of Alabama	 $12,389
TOOLS AND EQUIPMENT	

HEALTH CONNECT AMERICA TRAINING 	 State of Alabama	 $13,196

READY TO WORK	 State of Alabama	 $93,823

REGISTRATION AND ASSESSMENT 	 State of Alabama	 $25,000
FEES FOR MSSC

SIEMENS S7 TRAINERS AND TRAILER	 State of Alabama	 $102,000

STEAM: CYBERSECURITY SUMMER CAMP	 State of Alabama	 $12,386

STEAM: FLEXFACTOR	 State of Alabama	 $50,000

STEAM: PRE-EMPLOYMENT DIGITAL LITERACY 	 State of Alabama	 $38,186

STEAM: PROJECT MFG NEXT GENERATION	 State of Alabama	 $2,500
MANUFACTURING CHALLENGE	

STEAM: SWEETY CAMP	 State of Alabama	 $5,160

TITLE III: PATHWAYS TO SUCCESS	 U. S. Department of Education	 $450,000

THE ALAMAP PROJECT	 U. S. Department of Labor	 $976,678

	

	 TOTAL:	 $2,989,234
	 (New grants, does not include student financial aid)

Grants Administration

2 0 2 0 A N N U A L R E P O R T 25

REVENUES (2016-2019)	 2016-2017		 2017-2018		 2018-2019

State Appropriation	 $25,423,069		 $26,164,684	 $27,110,472

Tuition and Fees	 $23,145,984		 $23,429,790	 $23,657,614

Fed’l/State/Local Grants & Contracts	 $16,539,524		 $16,517,788	 $18,098,317

Auxiliary	 $528,077		 $513,025	 $367,963

Sales and Service	 $71,997		 $61,367	 $46,597

Other	 $830,992		 $1,927,311	 $1,958,072

TOTAL REVENUE	 $66,539,643		 $68,613,965	 $71,239,035

			

EXPENDITURES (2016-2019)	 2016-2017		 2017-2018	 2018-2019

Instruction	 $25,235,888		 $24,962,414	 $26,165,163

Academic Support	 $3,831,105		 $3,864,617	 $4,548,211

Student Services	 $5,386,525		 $5,483,975	 $5,904,539

Institutional Support	 $9,595,490		 $9,265,305	 $10,238,751

Operation & Maintenance	 $5,346,361		 $5,513,485	 $5,500,175

Scholarships & Fellowships	 $6,783,369		 $6,885,592	 $6,476,411

Auxiliary	 $319 	 $108,164	 $24,534

Depreciation	 $4,677,449		 $4,741,711	 $5,004,927

TOTAL EXPENDITURES	 $60,856,506		 $60,825,263	 $63,862,711

Our Financial Picture

C A L H O U N C O M M U N I T Y C O L L E G E26

Evans
Quinlivan

David
Raby

Terry
Abel

Clint
Shelton

Jimmy Ray
Smith

Loretta
Spencer

Lisa
Abbott

Dr. Amit
Arora

Senator
Tom Butler

Joe
Campbell

Rex Cheatham
President

Floyd
Cook

Dr. Kin
Copeland

Tracy
Doughty

Fred
Fohrell

Barney
Heyward

J. Jeffrey
Irons

Kim Lewis
President-Elect

Senator Steve
Livingston

Stan
McDonald

Senator
Arthur Orr

Dr. Jeanne
Payne

John
Plunk

Wally
Terry

J. Glynn
Tubb

Mike
Underwood

Shelli
Waggoner

Anita
Walden

Russ
Wilson

Dr. Joe Burke
(ex-officio)

Johnette Davis
(ex-officio)

Jimmy D. Smith
(emeritus)

Barrett Shelton
(emeritus)

The Calhoun Foundation Board of Directors

Dan David
(emeritus)

Stephen
Raby

Gail
Green Holbert

2 0 2 0 A N N U A L R E P O R T 27

Foundation Updates

Calhoun Foundation Receives $50,000 Anonymous Estate Gift
The College Foundation announced that it received a $50,000 Estate Gift from an anonymous donor. The contribution is earmarked
to support continuing education for GED graduates.
According to Johnette Davis, Calhoun Foundation Director, “Not only will this generous gift provide our adult learners with the
opportunity to advance their skill-sets by obtaining certifications at the College, but it will also assist in creating a broader career
path that will increase their annual salaries.”
The anonymous donor shared their personal story and hardship about enrolling in college and almost being forced to drop out.
Overcoming those obstacles, the donor was able to graduate and became an educator thanks to donor scholarships that offered
much-needed support to students. During their tenure in education, the donor witnessed student hardships that were very similar
to their personal experiences. A need to ‘pay it forward’ was ignited, specifically to adults needing direct assistance with furthering
their education and career goals.
The Calhoun GED Endowment for Hope Scholarship will provide two $1,000.00 scholarships per academic year to graduates of
Calhoun’s GED program. The College’s Adult Education department has developed an application to screen candidates. The
requirements for students include displayed perseverance, diligence, and potential financial need. Recipients of the scholarship will
be expected to work closely with the Calhoun advising team to enroll in a qualifying program.
“As we so often say in Calhoun’s GED department, we live to make a difference,” commented Davis. “The special donor who has
such a big heart will continue educating generations of GED graduates from years to come,” added Davis.
To learn more about the many ways to support or give to the Calhoun Foundation through stocks, estates, planned giving,
scholarships, etc., please visit www.calhoun.edu/give. You may also contact Johnette Davis at 256-890-4703 or johnette.davis@
calhoun.edu.

Calhoun Alumni Named President and Vice President of Foundation Board
Calhoun Community College Foundation announced Rex Cheatham as the new President and Kim Lewis as the first Vice President
of the College’s 2020-2021 Foundation Board.

Rex Cheatham, a native of Decatur, Alabama, brings more than 44 years of experience in the education sector
where he served as the Executive Director of the Governor’s Education Reform Commission. He also served as
the Governor’s Education Liaison, UniServ Director for the Alabama Education Association of District 2, and as
a Teacher and Supervisor for Attendance and Testing for Morgan County Schools. He graduated with honors
from Calhoun and earned an Associate of Science in General Studies, a Bachelor of Science in Secondary
Education from Athens State University, and a Master of Arts in Supervision and Administration from the
University of North Alabama.
Mr. Cheatham has numerous awards and honors which include Alabama’s Outstanding Young Educator,
Decatur’s Outstanding Young Man, Who’s Who among America’s Outstanding Leaders in America’s
Elementary and Secondary Schools, Who’s Who in America’s Universities and Colleges, Distinguished Service
Award at Calhoun Community College, Alumnus of the Year at Athens State University, and Outstanding
Young Man of America.

Kim Lewis, a native of Huntsville, Alabama, earned an Associate of Science degree in Computer Science from
Calhoun. In 2002, she later became Co-Founder and CEO of PROJECTXYZ, which is a minority-owned, woman-
owned small business under the US Small Business Administration’s government contracting program. The
company provides engineering, logistics, programmatic, and alternative energy solutions for government
customers around the world. Under her leadership, the company has grown to over 100 employees and has
been recognized by Inc. magazine as one of the fastest-growing privately held companies in the US.
Aside from her career accomplishments, in 2019, Mrs. Lewis became the first African American woman
appointed to serve as Board Chair of the Huntsville/Madison Chamber of Commerce. As a role model,
leader, and community advocate, she serves on numerous boards and actively supports organizations to
include HEALS, Inc., Women’s Economic Development Council (WEDC), the National Children’s Advocacy
Center, Huntsville Association of Small Businesses in Advanced Technology (HASBAT), Women in Defense
(WID), National Defense Industrial Association (NDIA), and the North Alabama International Trade
Association (NAITA).
In addition, Kim was recently contacted by officials from President Joe Biden’s administration to serve on the Tennessee Valley
Authority (TVA) board of directors.
“Rex and Kim will provide exceptional leadership in fulfilling the Calhoun Foundation mission which is to provide educational and
training assistance to citizens of Lawrence, Limestone, Madison, and Morgan counties,” commented Johnette Davis, Calhoun Foundation
Board Director and ex-officio member. “As Calhoun alums with such diverse backgrounds, they bring a very unique perspective to their
newly appointed positions, and we are so excited to see all that we will accomplish under their leadership”, added Davis.
The Calhoun College Foundation was established in 1975. The Foundation supports scholarships, programs, professional
development, curriculum improvement, and promotion of Calhoun Community College.

C A L H O U N C O M M U N I T Y C O L L E G E28

Gayle Hagewood to Coordinate Annual Giving and Alumni Relations
The Calhoun Foundation announced that Gayle Hagewood joined the college as the new Annual Giving and
Alumni Relations Coordinator. Hagewood officially began her duties at the college in July.

Hagewood brings significant experience in alumni and donor relations to the Foundation, having most
recently served as Assistant Director of Development at Athens Bible School in Athens, Alabama, a position
she held for sixteen years. In that role, she assisted with capital campaigns, identified, cultivated, solicited,
and managed portfolios of annual gifts, hosted annual fundraising events, developed and executed a
strategic plan for successfully securing appropriate funding as well as handled all development marketing.

“She has already hit the ground running with a new ‘staying in touch’ initiative for our alumni,” commented
Johnette Davis, Calhoun Foundation Director. “Gayle’s strong professional background will not only
help support the growth of our Foundation by increasing our donors, but she will also be a vital asset in
reconnecting Calhoun alums to the College,” added Davis.

In her new role, she will work in identifying, cultivating and securing annual funds from prospective alumni, friends and businesses
for programs at the College. In addition to general annual giving and alumni relations efforts, athletics is a defined major focus
in all annual giving and alumni relations. She will also work closely with the Foundation Director and in conjunction with Calhoun
Athletic coaches, to coordinate athletic annual fundraising plans, to support the College’s four athletic programs which are
baseball, fast-pitch softball, and men’s and women’s golf.

When asked about her new role, she comments, “I am very excited to begin working in the Calhoun Foundation Office to cultivate
long-term relationships with Calhoun’s alumni. I have always been a strong supporter of the College and I look forward to
promoting all opportunities Calhoun has to offer.”

A native of Huntsville, Alabama, Hagewood holds an Associate of Arts from Florida College, in Temple Terrace, Florida, a Bachelor
of Science from Athens State University in Athens, Alabama. She has been married to Kenny Hagewood for 34 years and has 4
children.

2 0 2 0 A N N U A L R E P O R T 29

Giving Societies 2020

Founder’s Society
($10,000.00 to $1,000,000.00)	
Mr. Rex Cheatham
HPM
Huntsville Police Citizens Foundation
Indorama Ventures Xylenes & PTA LLC
Lockheed Martin Corporation
Boeing
NA Boeing Vca Us Program Administrator
Title III Grant Matching Program
Anonymous
Stacey M. Cernadas Foundation 	

Chancellor’s Society
($5,000.00 to $9,999.00)	
3M Foundation
Alabama Aerospace Industry Association
Rex Gordon Cheatham Jr.
First National Bank
Mary Beth Jackson
Limestone Co. Legislative Delegation
Dr. Frances P. Moss
National Space Club
Redstone Federal Credit Union
Mr. & Mrs. Gregory Schmidt
Melissa Heron
Toyota

President’s Society
($1,000.00 to $4,999.00)	
3M
Alabama Farm Credit
Alabama Space Science Exhibit Commission
Kimberly Baker
BASF Catalysts, LLC
BEST Robotics Inc.
Brad Stovall Body Shop
Mrs. Phyllis R. Brewer
Cadence Bank
Mr. Joe W. Campbell
CDPA, PC
John D. Turner
Cook’s Pest Control
Courtesy First Home Lenders
Dak’s Inc.
Johnette Davis
Golden K Kiwanis Club
Leroy Gradford
Mrs. Gail Green Holbert
Dr. Cathy Hall
Hargrove Engineers + Constructors
Rev. and Mrs. Willie Hinton
Lee Hodges
Huntsville Hospital
Huntsville Utilities

Huntsville Utilities Employees
Jimmy Bryan, LLC
Mr. David Tyler Johnson
Kim and Tim Wilbanks
Lathan Associates Architects, P.C.
Lockheed Martin
Lockheed Martin University Matching Gift
 Trust ACC
Madison County Legislative Delegation
Martin & Cobey Construction Co. of Athens
John ”Doug” Douglas Maund
Mr. Mike Medlen
Alston & Lisa Noah
North Alabama Chapter IFMA
NSCDA In Alabama
Dr. Jeanne Payne
Mr. and Mrs. John Plunk
Mr. David Raby
Robins & Morton
Mrs. Sharon G. Russell
Mr. and Mrs. Clint Shelton, III
Ms. Loretta P. Spencer
State of Alabama
Dr. Alan Stephenson
Anonymous
James Thompson III
Anita Walden
Wallace Construction, LLC
Wilmer & Lee, P.A.
Dr. Patricia Wilson 	

Dean’s Society
($250.00 to $999.99)	
Alexander, Corder & Shelly, P.C.
Anonymous
Mr. and Mrs. David Ansardi
Athens Animal Hospital
Athens State University Foundation
Dr. Carrie Baker
Bank Independent
Shawn Birdwell
Steve Bolton
Booz Allen
Mr. Mark S Branon
Ms. Karen J. Bright
Bryant Bank
Dr. Waymon E. Burke
Vanessa Burton
Carlota Ob-Gyn
Mr. Bruce Causey
Cintas
Laura Clift
Mrs. Valerie Cox
Beatrice Magda Cunningham
Mrs. Gambryn B. Davis
Davis Eye Care
Dry Creek Marine LLC

Jerry Egbert
Fite Building Company
Leah Fountain
Jody Guffey
Patricia Hargrove
Ms. Debra Hendershot
Patricia Heyward
Hill Fogg and Associates Pc
Jeff Hodges
Dr. Lynn Hogan
David Hunt
Mindy Jackson
Larry Johnson
Dr. Nancy Keenum
Mrs. Jannett D. Knight Spencer
John Krieg
Mr. Nick Ksepka
William and Marcia Layne
LCEDA
Legend Realty
Limestone Farmers Cooperative
Lindsay Lane Baptist Church
Magnolia River
Mr. Richard W. Martin
Andrew McCartney
Mr. and Mrs. James Bret McGill
Mark and Valerie McMurray
Mrs. Tanja Mitchell
Chuck Moore
Morell Engineering, Inc.
Jason Morgan
Ms. Kelli Morris
Steve Morrissey
North Alabama Gas District
Mr. James Payne
Peoples Bank of Alabama
Pilot Luncheon Club of Morgan County, Inc.
Premier Structures, Inc.
Mrs. Mary Ellen Raby
Janet Fong Chen Reyes
Rho Chi Omega Chapter
Mike Richardson
Ms. Ashley Robison
Martha Ryan
Sand Drugs, Inc.
Scotts Custom Coatings
Mr. and Mrs. Jimmy Ray Smith
Steelsafe Shelters
Steve Smith Family
Stifel
Jeffrey Taylor
Mr. and Mrs. Wally Terry
The Baptist Foundation of Alabama
The Orthopedic Center (TOC)
Louis Tominack
Mr. Mike Underwood
Robert & Kristi Valls
Kimberly Ward

C A L H O U N C O M M U N I T Y C O L L E G E30

Ms. Gail D. Webb
David J Welsh
Mr. Grant Wilson
Winter Homes, LLC
Beth Wood

Educator’s Society
($100.00 to $249.99)	
21st Century Investments, LLC
Alfa Insurance Randy Jones Agency
Sheneka Allen
Apostolic Truth Tabernacle, Inc.
Athens Dental Services
Athens Handyman Services
Athens Pharmacy
A-Z Office Resource, Inc.
Ms. Gwen Baker
Tammy Balch
Monica Banton
Brindley Construction
Mr. Chuck Browning
Nina Bullock
Butler Realty
C & B Farm
Larry Cain
Rhonda Childers
Claborn Holdings, Inc
Matthew S. Clemons
Dr. Rhonda Coffelt
Dr. George D. Collier
Community Action: Partnership of Alabama
Jennifer Curtis
Mr. Norman K Davenport
Mr. and Mrs. Dan M. David
Davis and Reece General + Cosmetic Den-
tistry
April Diaz
Dick Chittam Realty
Don Carter Heating and Cooling
Joseph Donahue
Melvin Duran III
Sandie Dutton
Eddie Breakfield Insurance Agency, Inc.
Tammy Ellis
Deborah Enfinger
Epsilon Gamma Omega Chapter
Dr. Donna Estill
Mrs. Angie Evans
Jeff Fenton
Dr. Keith Ferguson
First State Bank of the South
Mrs. Lisa Fletcher
Fowler Auction & Real Estate Service, Inc.
Ann Fox
Mr. John Gaines
Mrs. Kimberly Gaines
Jimmie Galbreath

Kevin Garner
Camilla Gaston
Mr. John Golben
Grayson Bailey Landscaping
Ms. Misty Greene
Marvin and Arlene Grimm
Scott Gwin
Ms. Gayle Ruth Hagewood
HealthSource
Mr. Jeremiah M. Hodges
Charles Holbrook
Thomas Horton
Huntsville Community Chorus Association
Hyatt & Sims Travel, LLC
 J & G Variety
 Jeff and Tracy Fulks
 Jimmy Smith Buick GMC
 Mr. Jackie B. Johnson
 Peggy Johnson
Johnson, Feigley, Newton & Brand, LLP
Mr. Obie Kelley
Bob Kincaid
Timothy King
Vicki Kretzschmar
Joy Grizzle Laws
Brian Legere
Winston and Jennie Legge
Jackie and Mary Leonard
Kurt Leopard
Limestone Drug Co.
Christopher Lindsey
Mr. and Dr. Susan LoCascio
Laura Lojacono
Ms. Vanessa Looney
Mr. and Mrs. Peter Lowe
Thomas & Courtney Maclin
Ms. Betty Malone
Stephanie Mashburn
Helen McAlpine
Troy McFalls
David McKenzie
John McNeill
Mr. Lawrence Miller
Brian Lance Moore
Mt. Zion Missionary Baptist Church
Eulasteen and Henry Muse
Steve Nichols
Olive Tree Real Estate & Rentals
Osborne’s Jewelers
Paper Plus Of Athens
Larry Parker
Pepper, Johnstone & Company
Theodore Phillips
Progressive Realty Group, Inc
John & Ali Propst
Mr. Anthony Pugh
Railroad Bazaar
Richardson & Deemer Insurance

Amy Riffel
Stephen and Sonja Robinson
Mrs. Robin Self
Cathy Simpson
Mark Sims
Mr. Ronald Sims
Shelia Smith
Cay Parry Stamps
Pamela Stouch
T & C Stamping
Tellini’s
The Legend
Alanna S. Thompson
Town & Country Animal Hospital, P.C.
Karen Tracy
Trista Gaines Inc.
Tunstills Dozer Work
Johnny Vincent
Thomas Vought
Thomas and Dianne Waldron
Tye Watson
Eddie Williams
Dr. Ina Wilson-Smith
Chris Wood
	

Other
($1.00 to $99.00)
Melissa Aldridge
Frances Altizer
Reese Alvin
AmazonSmile Foundation
Tyler Andrews
Sherika M Attipoe
Mrs. Tiffany Hogan Bain
Kyla Blackwood
Marsha Blankenship
Mr. Richard Bradford
Dr. Joe Burke
James Thomas Burton II
Sharon Diane Carter
Champion Rehab Resources, LLC
Scott Clemons
Tina Cooper
Danny Crawford
Denise Y. Davis
Teresa Dean
Janet Deaton
Rachel Dunkerly
Douglas Duren
Brianna Dye
Marla Ellett
Howard O. Emorey TTee
Ms. Felecia Ewing
Aryian Fletcher
Food Fite
For Goodness Cakes, LLC.
Flossie Gautier

Giving Societies 2020 (continued)

2 0 2 0 A N N U A L R E P O R T 31

Jennifer Geiger
Mr. Eddie D. Gooch
Ms. Margaret Graham Payne
Jacob Greene
Ms. Julie Griffin
Mrs. Hazel Hacker
Carmen Harris
Wesley Harris
Mrs. Nadine Hodges
Eli Holman
Allison Horton
Mrs. Faye Irby
Judy Kilgore
Robert Kincaid
Casey Knighten
Korey Harris
Denise Lackey
Christie Lamon
Ms. Carla Althea Larry
Valorie Lawson
Margaret Lewis
Morgan Lewis
Kathryn Lucia
Lee Magyera
Allison Mays
Barbara McAllister
Guy Miller

Mrs. Rita Stewart Mintz
James and Ellen Montgomery
Shane Moore
Mr. Damon Morgan
Wendy Helms Morgan
Victoria Sims Mould
Anonymous
Ms. Belinda Parker Noe
Dr. April W. Nunn
Bukola Omotoso
Ms. Brenda Parris
Debbie Peele
Robert Poplin
D. E. Putnal
Bobby Reese
Dr. Leigh Ann Rhea
Mr. Jerome Richey
Kim Roberts
Mark Rose
Sebastian Rose
Carolyn Rountree
Dan Ryan
Susan Q Satterfield
Savannah Sims
Angela Watkins Scott
Brandy Settlers
Jenny Sewell

Cheryl Sexton
Katie Michelle Sexton
Ms. Jeanean Smith
Ms. Roberta Sommerville
Stone Bridge Farms, LLC
Ms. Patricia Swinford
Mr. Jordan M Taylor
Enoch and Joyce Temple
Jason Terry
Mr. Wes Torain
Wesley Torain
Town of Maxton
United Way of Athens-Limestone Cty.
Joan Vinson
Mrs. Wanda Sue Wade
Joseph Warden
Warehouse Coffee
Mrs. Dannielle Russell Watley
Ms. Pam White
Andy Whitt
Reannon Wilkerson
Marty & Nancy Wilkins
Joe W Williams
Austin Witty
Pamela Woodruff
XI Omicron Omega

Thank You for Your Generosity!

