
ST R AT E G I C P L A NST R AT E G I C P L A N

2 0 2 02 0 2 0

C A L H O U N
COMMUNITY COLLEGECOMMUNITY COLLEGE

S T R A T E G I C P L A N 2 0 2 0 	 1

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

S T R A T E G I C P L A N 2 0 2 0
B A C K G R O U N D

Since 2014, Calhoun has worked with the Achieving the Dream (ATD) initiative to improve the quality of
the student experience, enhance efficiency, and increase our commitment to economic development in
the region. In 2016, Calhoun hired a consultant to begin work on a strategic plan that would solicit input
from College faculty and staff, business and industry partners, community members, and political leaders.
Following a series of meetings and surveys, the consultant compiled all of the findings. A representative
group of 40 Calhoun faculty, staff and administrators gathered for a retreat to distill, prioritize ideas, and
develop a cohesive working Strategic Plan to guide the many activities already underway and the new plans
that are likely to develop.

The Strategic Plan is built around excellence in five broad areas that the Aspen Institute says are critical to
successful colleges: teaching and learning, educational attainment, equity, labor market, and leadership and
institutional culture. The plan also aligns with the mission and vision of the Alabama Community College
System that governs Alabama’s public two-year institutions.

The 2017 Strategic Planning Committee represents a cross-section of faculty, staff and administrators from all
operational areas of the institution.

Nisheeth Agrawal	 CIS Instructor
Chris Alexander	 Manager, Distance Learning
Rodney Alford	 Interim Dean, Mathematics, Natural
	 Sciences and Pre-Engineering
David Ansardi	 Natural Sciences Instructor
Cedric Arrington	 Director of Admissions and Registrar
Tiffany Bain	 PTA Instructor
Gwen Baker	 Director, Dual Enrollment
Donna Bass	 CWS Project Manager
Jay Beasley	 Machine Tool Technology Instructor
Derek Berry	 Business Instructor
Latrica Birgan	 Mathematics Instructor
Mark Branon	 Director, Huntsville Research Park Campus
Cynthia Buchheit	 CIS Instructor
Julie Brown	 Nursing Instructor
Nina Bullock	 Design Drafting Instructor
Vanessa Byars	 Director, Purchasing
	 and Accounts Payable
Stephen Calatrello	 English Instructor
Bruce Causey	 Director, Facilities and Safety
Valerie Cox	 Director, STAR Institute
Tammy Ellis	 Institutional Research Analyst
Donna Estill	 Dean, Humanities and Social Sciences
Angie Evans	 Asset Management Accountant
Lisa Fletcher	 STARS Assistant
Kim Gaines	 Director, Human Resources and Payroll
Jennifer Geiger	 CWS Project Manager
Eddie Gooch	 Virtual Services Specialist
Linda Graves	 ERP Systems Analyst
Risa Grimme	 Medical Lab Technician Instructor
Wesley Harris	 Instructional Designer
Ronnie Hebert	 Director, Advising and Retention
Debi Hendershot	 Dean, Planning, Research & Grants
Becky Hilderbrand	 Institutional Advancement Project Assistant
Chuck Holbrook	 Mathematics Instructor

David Johnson	 Counselor
Irene Kennedy	 Data, Assessment and Reporting 		
	 Specialist
Kenneth Kirkland	 EMS Program Director
Jim Klauber 	 President
Susan Locascio	 Psychology Instructor
Janet Martin	 Executive Assistant to the President
	 for Public Affairs, Community Relations 	
	 & Institutional Advancement
Nicole Mashburn	 Natural Sciences Instructor
Bret McGill	 Dean, Health Sciences
Arthur Morris	 Mathematics Instructor
Kelli Morris	 Director, Career Services
Effie Nicke	 Natural Sciences Instructor
Brian Oakes	 Paralegal Instructor
Jill Onega	 English Instructor
James Payne	 Dean, BUS/CIS
Holly Powe	 Music Instructor
William Provin	 Theater/English Instructor
Leighann Rhea	 English Instructor
Rosemary Robinson	Adjunct Faculty
Ashley Robison	 Recruitment Coordinator
Angela Scott	 Nursing Instructor
Collis Sims	 Industrial Maintenance Instructor
Denny Smith	 Director, Testing
Ina Smith	 Director, Student Disability Services
Jannett Spencer	 Director, Student Financial Services
Don Swain	 Supervisor, Campus Police - Huntsville
Felisha Taylor	 Graduation Analyst
Nathan Tyler	 Information Technologies Director
Leah Vallely	 History Instructor
Vincent Vincent	 Director, Calhoun Workforce Solutions
Brent Watson	 Nursing Instructor
David Welsh	 Nursing Instructor
Patricia Wilson	 Dean, Student Services

S T R A T E G I C P L A N N I N G C O M M I T T E E

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

V I S I O N

Success for every student, the community, and the college.

M I S S I O N

Calhoun Community College provides opportunities in education by offering quality, innovative instruction
through a collaborative learning environment while promoting cultural enrichment and community
development.

V A L U E S / P R I N C I P L E S

•	 Accountability
•	 Collaboration
•	 Diversity
•	 Equity
•	 Innovation
•	 Integrity

D E F I N I T I O N O F S T U D E N T S U C C E S S

Student success is the completion of a guided pathway to personal enrichment and educational attainment.

S T R A T E G I C P L A N 2 0 2 0 	 3

S T R A T E G I C D I R E C T I O N : T E A C H I N G A N D L E A R N I N G

The College’s teaching and learning strategies are focused on expanding the excellence of the institution’s
traditional and online offerings. In addition to continuous quality improvement in all classes, based on
assessment of student learning outcomes, the following initiatives will be highlighted:

•	 Distance Learning: Calhoun will implement continuous quality improvement standards, based around
Quality Matters criteria, to improve the learning experience for students enrolled in online classes.
CETV, Calhoun’s television station, will work with Distance Learning to create quality online materials to
enhance student learning.

•	 President’s Honors Program: This new program will enroll students with high academic achievement,
providing them with scholarships, intensive seminar classes, and travel and extracurricular activities,
giving them a high-quality scholarly opportunity at an affordable cost.

•	 Non-Traditional Evening College: Calhoun will streamline the evening schedule so that students with
jobs can complete a program at a time that works for them.

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

S T R A T E G I C D I R E C T I O N : E D U C A T I O N A L A T T A I N M E N T

The strategies directed toward educational attainment help students identify and achieve their own goals,
whether certificate, two-year degree, transfer to a four-year institution, or simply enhancement of skills. These
initiatives include the following:

•	 Admissions Strategies: Calhoun will streamline admissions strategies to help students apply and
register more easily and understand the requirements more thoroughly.

•	 Career, Job, Concentration, and Program Selection: Students with specific goals persist at higher
rates than other students, so Calhoun will help students identify their own interests and talents to select
goals that are right for them.

•	 Dual Enrollment: Calhoun will work with regional high schools to enroll high school students in both
technical and academic dual enrollment classes, allowing them to be challenged and complete more
college work prior to their high school graduation.

•	 Increase Graduation and Transfer Rates: Calhoun will identify and address barriers to graduation and
transfer that students face and initiate strategies to help students overcome these barriers.

S T R A T E G I C P L A N 2 0 2 0 	 5

S T R A T E G I C D I R E C T I O N : E Q U I T Y

Initiatives surrounding equity will ensure that students of all genders, ethnic and racial groups, and
socioeconomic statuses will achieve at equal rates.

•	 Scholarships and Financial Aid Strategies: Calhoun will work to ensure that all students who need
help funding their education receive information about all possible aid. The Calhoun Foundation will
explore additional scholarships, including the 9 to 5 scholarship to help those whose income precludes
Pell Grant and other government aid but whose income and expenses do not allow them to pay for
college.

•	 Student Emergency Grant Fund: A fund will be established through the Calhoun Foundation to help
students who have emergency situations that would threaten their ability to complete a semester (for
example, car repair, childcare, or utility discontinuation).

•	 Equity Task Force: Calhoun will establish an Equity Task Force to coordinate initiatives aimed at helping
students of all races, genders, and socioeconomic statuses achieve.

•	 Certified Literate Community Program: Calhoun will help students begin college more prepared by
expanding its Bridge Program to recruit GED graduates as well as high school graduates and non-
traditional students and offering programs that help them start on equal footing with others.

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

S T R A T E G I C D I R E C T I O N : L A B O R M A R K E T

Calhoun Community College is an integral part of providing education and training for the workforce in
north Alabama, both for new high school graduates and those already employed. Calhoun will address its
role in the Labor Market by reimagining fresh ways to meet those needs in a changing world.

•	 Professional Skills (Model Alumni Program): The Model Alum
initiative addresses the personal, social, and professional skills
that not only will allow students to succeed in any field but will
also provide a clear pathway for students who seek government
security clearance, important in north Alabama where many jobs
require high-level clearance.

•	 Huntsville Nursing Program Expansion: To meet the healthcare
needs of the community, Huntsville Hospital and Calhoun will
partner to expand the Nursing Program to the Huntsville campus.

•	 Certified Quality Community: Calhoun, working with other
community, business, industry, and state leaders, will initiate the
process for developing the standards, evaluating, certifying, and designating a community as a “Certified
Quality Community.” The College has begun the effort with LEAN training (continuous quality training)
for all employees and Principles of Quality training for all of its Technology students; the College will
expand the training to include high school students and community members.

•	 Career Services Center: Calhoun has implemented a Career
Services Center to house a clearinghouse of jobs available to students
and alumni as well as to provide advice to students about career
selection and educational needs. The Career Services Center will
continue to expand its efforts to list jobs, host workshops on obtaining
jobs, and offer advice to students and employers.

•	 Testing Center: Calhoun’s already-robust Testing Center will
be expanded to include more professional certification exams, testing for business and industry, and
college placement exams, all in a centralized location that allows students to progress easily from pre-
enrollment through exit testing processes.

•	 Multimedia, Recording, Studio Art, and Computer Graphics: To take advantage of state-of-the-
art Alabama Center for the Arts facilities, Calhoun will incorporate experiential learning into its Music
Industry, Computer Graphics, Multimedia Technician, and Studio Arts classes. Students will get the
opportunity to work on projects for actual clients, bringing funding in to allow the College to maintain
the most current equipment and software while providing students with an authentic work experience
to prepare them for immediate employment following graduation. STEA2M (Science, Technology,
Engineering, Arts, Agriculture, and Mathematics) partnerships will enhance all Fine Arts programs.

S T R A T E G I C P L A N 2 0 2 0 	 7

S T R A T E G I C D I R E C T I O N : L E A D E R S H I P
A N D I N S T I T U T I O N A L C U LT U R E

The College will work to align leadership, operations, finances and culture so that all work smoothly under
a strong, common set of goals.

•	 Facility and Program Alignment: Facilities will be renovated and/or built to create a real-world
learning environment that is unique to each program.

•	 Major Gifts Campaign: Through strong stewardship, Calhoun is able to meet its everyday financial
concerns efficiently. However, major gifts campaigns allow the College to provide innovative
programming, state-of-the-art facilities, and enhanced technology for our students, allowing them to
enter the workforce fully prepared. Prepared students provide the highly skilled workforce needed to
draw new business and industry to the area.

•	 Quality of Collegiate Campus Life: Calhoun will add to facilities and services to create an appealing
learning community for students, including places for students to gather, eat, get information, and
work.

•	 Center of Excellence: Calhoun will designate Centers of Excellence by identifying the qualities
that give students a 21st century education to prepare them to meet a changing world. Centers of
Excellence will be based on quality, outcomes and performance, financial solvency, nimbleness in
meeting student and regional needs, and being student focused. Calhoun will strive to meet these
qualities of Centers of Excellence.

•	 Lifetime Warranty: Calhoun will offer a lifetime warranty: graduates from Calhoun who do not pass an
industry-required employment certification test and/or have not attended Calhoun or another college
for five years, may take any or all courses within the concentration and/or program in which they
graduated, free of any and all charges. This allows students to refresh skills that have grown stale and
improve weak skills.

•	 Human Resources: The Human Resources department at Calhoun will work on an approach to revising
hiring policies and practices based on LEAN principles to present to the Alabama Community College
System Board of Trustees. Having improved hiring policies allows the College to be more responsive
to student and community needs.

	Strategic Plan 2017-2020 COVER
	Strategic Plan 2017-2020 pdf

