

CHATTAHOOCHEE TECHNICAL COLLEGE

2014 Annual Report

discover YOUR community's college

vision

The vision of Chattahoochee Technical College is to be embraced by its communities as they would traditionally embrace a two-year college, including a positive reputation, a range of offerings that match community expectations, a robust access to successful outcomes, and a Golden Rule culture.

Executive Leadership:

Dr. Ronald Newcomb
President

Dr. Trina Boteler
*Executive Vice President and acting
VP for Academic Affairs*

Mr. Rex Bishop
*Vice President for Economic
Development*

Ms. Sherry Dysart
*Acting Vice President for Human
Resources and Professional
Development*

Ms. Catrice Hufstetler
*Vice President for Administrative
Services*

Ms. Jennifer Nelson
Vice President for External Affairs

Dr. Scott Rule
*Vice President for Student Affairs
and Technology*

Mr. David Simmons
Vice President for Facilities

mission

Chattahoochee Technical College, a Unit of the Technical College System of Georgia, is a point of access

- for individuals, business and industry, and communities;
- to programs which are occupational or transferable;
- to associate degrees, diplomas, certificates, non-credit courses, and adult education;
- through traditional campuses and online means;
- in an environment supportive of learning, teaching, retention, and graduation.

CONTENTS

Board of Directors	04
President's Message	04
College Financials	07
Goals & Objectives	10
Stats	12
Adult Education	14
Economic Development	15
International	16
Athletics	16
Foundation Highlights	17
Foundation Financials	18
Donors	19
Contact Info	23

Board of Directors:

Mrs. Deane Bonner

*President, Cobb County Branch
National Association for the
Advancement of Colored People*

Ms. Pam Carnes

*President & CEO
Cherokee County Chamber
of Commerce*

Mr. David Connell

*President & CEO
Cobb Chamber of Commerce*

Mr. Stevan Crew

*President
Crew & Associates*

Mr. Mike Fields

*Financial Consultant
Renasant Wealth Management*

Mr. Mark Haney

*President
WellStar Paulding Hospital
Senior Vice President,
Construction & Real Estate*

Mr. Steven L. Holcomb

*President & CEO
United Community Bank*

Dr. Don Johnson

*Owner/Agent
State Farm Insurance Co.*

Mr. Michael Knowles

*Vice President, Business
Banking Manager
Atlanta Northwest Business
Banking Group*

Mr. Matthew C. Ledford

*Operations Manager
QSR Inc.*

Ms. Tracy A.D. Lewis

*Board Member Development
Authority of Bartow County*

Rev. Carl Moore, Sr., Vice Chair

*Senior Pastor
Allen Temple A.M.E. Church*

Ms. Mitzi Smith Moore

*President
Sundial Plumbing Services*

Mr. Gerry Nechvatal

*Director
Community Economic Development
Pickens County Chamber of Commerce*

Mr. Tyre "Tye" L. Rakestraw, Jr.

Retired Educator

Ms. Debbie Underkoffler, Chair

*President
North Georgia Staffing*

president's message

Every year at this time, as the annual report is coming together, we reflect on the previous year's successes. The 2013-14 school year had many exciting achievements for the Golden Eagles of Chattahoochee Technical College.

The students, faculty and staff of Chattahoochee Technical College have continued to be a source of pride for this community. Our students have proven themselves time and again by winning awards at the local, regional, and national competition levels and successfully completing demanding programs of study and passing certification examinations to successfully launch careers in some of the hottest job fields in Georgia.

All of the progress we have made, all of the hurdles we have overcome, and all of the work we have done has been designed to enhance the stability and growth of the college. We embrace our role as a first-choice educational institution and continue to play a major role in the success of our students and the community.

Please join with me in celebrating some of the accomplishments of Chattahoochee Technical College over the past year:

- More than 15,000 students enrolled at our eight campuses during this academic year.
- Our Adult Education Division had a record breaking year with hundreds of students enrolling in classes and even more completing the examinations at a CTC Testing Center as the former GED examinations were replaced with a new set of tests in January 2014.
- More students from CTC than ever competed at the state level of SkillsUSA, with 17 students competing, six winning medals, and two advancing to the national competition.
- Our Horticulture students continued to dominate in the Professional Landcare Network Student Career Days, coming in fifth place in the nation and continuing a more than 20-year tradition of top 10 finishes.
- Five of our Information Technology students received honorable mention at the Association of Information Technology Professionals National Collegiate Conference for a new web application.
- Students, faculty and staff dedicated more than 12,000 hours to service learning projects, including a two-day Summit on Child Sex Abuse and Exploitation that included representatives from law enforcement, non-profits, healthcare, education, and more.

CTC President Dr. Ron Newcomb speaks with Georgia Labor Commissioner Mark Butler about the demand for quality workforce development opportunities during a tour of the college's Canton Campus. Butler and his staff visited three of Chattahoochee Technical College's eight campuses over the last year to learn more about workforce development initiatives and in-demand careers for the region.

- The Economic Development Division of Chattahoochee Technical College hosted informative forums that brought together employers and employees from around the region.
- Three business students made it to the national level of the Phi Beta Lambda Leadership Conference in Nashville to compete against other college students in desktop publishing, accounting, word processing, and impromptu speaking.
- The Economic Development Division worked closely with Inalfa Systems, which moved into Cherokee County during 2014. In addition to training provided through Quick Start, Chattahoochee Technical College hosted job fairs and provided meeting sites for many of the company's executives.

As always, we are thankful for the continued generous support of our alumni, parents, donors, and friends. This support truly strengthens our CTC community, contributes to our future success, and allows us to engage students in a rigorous technical education that will prepare them to meet the challenges of life and career in a complex and rapidly changing world. We are also grateful for the dedication, hard work, and leadership of the Chattahoochee Technical College Board of Directors, the Chattahoochee Tech Foundation Board of Trustees, and our faculty and staff. Because of their efforts, Chattahoochee Technical College is well-positioned for a strong and vibrant future. We can all look back at 2013-2014 with pride and look forward to the future with confidence and a sense of excitement.

Dr. Ron Newcomb
President
Chattahoochee Technical College

***business management
technology student***

“Chattahoochee Technical College has given me the opportunity for a second chance to finish college. The faculty and staff here at CTC are amazing and keep me motivated to finish my degree.”

Jeff Dunagan

***horticulture
graduate 2014***

“I chose Chattahoochee Technical College because of the great Horticulture program. I love that the classroom size is small and allows you one on one time with the teachers. If I had the chance to get my degree all over again, I would choose Chattahoochee Technical College all the way.”

Paula Devane

***occupational therapy
assistant student***

“Chattahoochee Tech has helped me to gain new experience. I chose CTC because of my desire to develop the passion I have for Occupational Therapy and to further my career goals.”

Cameron Clemons

***practical nursing
graduate***

“The Technical College System of Georgia is where college grew up, and when it grew up, it learned to spend less and do more with what it had. When it grew up, it became more efficient. It helped me graduate faster. It became more directed, more purposeful and more impactful.”

**Johntavious Johnson
GOAL Student**

discover YOUR community's college

college financials

FY2014

tuition

Full-time enrollment for Georgia Resident

Tuition and fees: \$1,541 per semester
(For 15 credit hours or more)
Books: \$500-\$600 (estimated)

Full-time enrollment for non-Georgia Resident

Tuition and fees: \$2,816 per semester
(For 15 credit hours or more)
Books: \$500-\$600 (estimated)

Full-time enrollment for International Students

Tuition and fees: \$5,366 per semester
(For 15 credit hours or more)
Books: \$500-\$600 (estimated)

financial aid awards

FY2014

scholarship recipient

“The donors of the Chattahoochee Tech Foundation do more than provide generous donations, they invest in the success and future of CTC students, including me!”

Jason Westbrook

The Chattahoochee Tech Foundation provided more than **\$35,000** in scholarship funds to students in 24 different academic programs.

Number of recipients and average per recipient are based on Banner Financial Aid, 2013-2014. The fiscal year for the college ends June 30, but summer term crosses that date. Summer awards from Banner Financial Aid, however, are all reported in the 2013-2014 year. For this reason, the officially reported numbers may not exactly match the above.

SPOTLIGHT

Meet Jason Westbrook, a graduate of the Air Conditioning Technology program, and the 2013 recipient of the Tommy Hembree Endowed Scholarship. Like many students attending Chattahoochee Technical College, Jason was faced with the obstacle of balancing a family, job, work, education, and finances. He reached out to the Foundation for assistance and was able to successfully complete his diploma and now is working to complete his Associate Degree in Applied Technical Management. According to Jason, "The scholarship I received allowed me to purchase tools necessary for my trade. With the tools I purchased, I was able to work more efficiently and do more things in my career. Without the scholarship, I would still be saving up to purchase the tools I needed."

Jason is grateful for the help and support he has received from the college and the Chattahoochee Tech Foundation. His message replicates what numerous recipients have to say to potential donors, "I have attended other colleges (in state and out of state) but during my time at Chattahoochee Technical College, I have found that it is like no other institution out there. The faculty and staff at CTC take a genuine interest in the students and want to see them succeed. However, sometimes the drive from the students and the support from the staff are simply not enough, and in those cases the Chattahoochee Tech Foundation filled in what was missing. Without the generosity of the donors, many students may not be able to complete their programs of study and accomplish their goals. The donors of the Chattahoochee Tech Foundation do more than provide generous donations, they invest in the success and future of CTC students, including me!"

Financial Aid Awards

HOPE Grant	\$5,432,838.43
HOPE Scholarship	\$268,933.83
HOPE GED Grant	\$107,000.00
Accel Program	\$275,230.00
Student Access Loan	\$292,000.00
Georgia HERO Scholarship	\$5,499.98
Zell Miller Scholarship	\$6,715.00
Strategic Industries Grant	\$181,500.00
Federal Pell Grant	\$14,303,576.43
Federal SEOG	\$361,817.00
	\$21,235,110.67

CHATTAHOOCHEE TECHNICAL COLLEGE

2014 STRATEGIC GOALS AND OBJECTIVES

Goal 01

Positive Reputation

- Create a culture in which students feel valued and respected through excellent customer service.
- Engage in and promote internal and external activities that support the college's reputation as a community resource in training, service learning, and support services.
- Evaluate and market the quality and effectiveness of credit and non-credit programs of study.
- Revise college name and/or tag line to illustrate community college higher education mission.
- Improve the aesthetics of campus facilities and grounds to provide contemporary student environments and reflect the college's quality of educational services.
- Emphasize the college's role in workforce and technical training as well as in providing academic coursework that supports the community and contributes to regional economic development.
- Increase number of success stories available to internal and external constituencies.
- Implement a systematic process which manages compliance and accountability as required by the Technical College System of Georgia as well as other governmental and accreditation bodies.
- Increase college leadership participation in community, business, industry, and higher education venues.
- Improve student interaction by providing additional auxiliary services on campuses.
- Increase public safety awareness among campuses.

Goal 02

Range of Offerings that Match Community Expectations

- Develop a collaborative effort among credit, non-credit, adult education, and dual enrollment offerings in order to ensure effective pathways for student movement from one area to another.
- Continue exploration and expansion of international education and global awareness in curricular, co-curricular, and extra-curricular activities.
- Secure individual and corporate funding as well as public and private grants to support educational resource needs.
- Increase short term credit and non-credit training programs.
- Renovate current instructional facilities to support new credit and non-credit programs or to upgrade existing programs.
- Continue to pursue articulation agreements with University System colleges in order to offer Associate of Science degree programs.
- Secure additional or alternative funding for program or support services equipment and technology.
- Conduct needs analyses to continue to add relevant credit and non-credit programs.

Goal 03

Robust Access

- Increase technology/software solutions and pathways to increase access to initial and ongoing academic and student support services.
- Implement a career/educational planning intervention program for entering students unsure of career options.
- Develop marketing plan that focuses on the location and methodology options of credit and non-credit offerings.
- Explore student financial options to help in funding matriculation.
- Advance communication efforts within and across college units and stakeholders to improve student knowledge of financial aid and other college processes and options.
- Develop marketing plan that focuses on first generation students as CTC as the “place to come.”
- Develop and implement a recruitment plan that includes targeted populations, including but not limited to high school students, international students, minority populations, and first generation, first time in college students.
- Develop and implement assessment strategies to include instruments designed to provide relevant internal and external feedback for process improvement and student support.

Goal 04

Student Success (Outcomes)

- Develop and implement retention strategies with a goal of increasing ongoing enrollment (without stop out), graduation rates, and awards produced and decreasing time to graduation and numbers of students not maintaining SAP.
- Refine current systems and pursue new initiatives to improve academic support, learning support, and student support services to increase student success, including development of a more comprehensive academic alert system.
- Develop and implement a formal academic advisement plan that results in students reaching their educational goals in their optimum personal time.
- Use results of current Student Learning Outcomes to make improvements in the educational processes to increase student success.
- Acquire, build, maintain, renovate, and secure physical facilities to provide state-of-the-art equipment/technology, an effective learning and work environment, and room for future growth.
- Implement a formal Teacher Academy that provides training in best practices teaching strategies for learner centered teaching to support student success.
- Explore the possibility of increasing student counseling services.
- Review policies, procedures, operations, and student interactions through a student oriented lens and modify as necessary to improve student experience.

Goal 05

Golden Rule

- Develop processes and procedures that improve internal and external communication between and among functional areas.
- Provide professional development for all employees to encourage dialogue on diversity and equity and to enhance awareness of intercultural competency.
- Communicate expectations of proper chain of command.
- Continue to develop/refine the Behavioral Intervention Team processes and procedures to identify and address inappropriate student behaviors.
- Invest time and resources in human capital development college-wide to include all faculty and staff.
- Provide a clear conceptual framework for responsiveness.
- Develop and implement a formal rewards and recognition program for college employees and students.
- Create a risk-free environment that encourages faculty and staff to seek and propose opportunities for improvement and innovation.
- Foster the practice of fiscal responsibility and accountability.

OUR students

CTC is Georgia's *largest technical college* serving more than **15,000** students annually.

ENROLLMENT

15,755 students attended classes during AY2014

JOB PLACEMENT RATE FOR AY2013 GRADUATES

95.1%

GRADUATES

1,340 students received awards from our institution in AY2014. ★ ★ ★ ★ ★

ACADEMIC YEAR 2014 ENROLLMENT DEMOGRAPHICS

Race/Ethnicity

» GENDER

» ATTENDANCE BY PROGRAM AREA

(some students enrolled in more than one area)

» STUDENT SCHEDULES

service delivery area

program offerings

CTC awards more than **70** certificates, diplomas, and associate of applied science degrees in **45** programs of study in the areas of:

Arts and Sciences

Business and Technical Studies

Health Sciences

ADULT EDUCATION

1,325 students with 12 or more hours

88,460 contact hours

The 2002 version of the GED test ended in December 2013, and the 2014 version began in January.

Marlee Hardin was named the CTC EAGLE student representative for Chattahoochee Technical College's Adult Education Program in March 2014.

44%
MALE

Tamika L. Phillips was named the Executive Director for Adult Education in April 2014, following the retirement of Jon Collins.

56%
FEMALE

AGE GROUPS:

16 ▶ 18: **24.4%**

19 ▶ 24: **28.3%**

25 ▶ 44: **35.8%**

45 ▶ 59: **10.0%**

60 & over: **1.5%**

Employed 36%
Not Employed 47%
Not in the Labor Force 17%

93.7% of students with a goal of earning a GED upon entering the program achieved that goal during the year.

50 Floors
 A & D Contracting and Machine Shop Inc.
 A Green Lawn LLC
 Ace Sand Company
 Advantage Industrial Services
 AM Equipment Services Corp
 American Weighing
 American Book Company
 Arcadis

Daystar Apparel, Inc.
 Devereux Georgia DFCS
 Dust Free Wood Floor Solutions
 Dustex Corporation
 ECMD Inc.
 Elof Hannson USA Inc.
 Environmental Resource Management Inc.
 EPIC Response

Komatsu America International Company
 Marietta Power and Water
 Marshburn Equipment
 McCormick & Company
 Meg's Installation and Flooring
 Metro Atl Floors
 Meyn America
 Mohler's Custom Wood Floors
 New Riverside Ochre Company
 Noland Contracting Inc.
 North Georgia Staffing
 Outdoor Expression
 Outdoor Works
 Paxen Learning Corporation
 PI International

Companies served through our Economic Development Division:

Argos Cement, LLC
 ASCO Valve
 Ascorel USA, LLC
 Ashton Staffing
 Atlanta Forklift
 Atlanta Regional Commission
 Baldor Electric
 Baldwin Construction
 Benetech
 Benson Industrial Solutions, Inc.
 Berry College
 Blake & Pendleton, Inc.
 Bobby Lashley
 Boys & Girls Club of North Georgia
 Capital City Machine Shop
 CARES, Inc.
 CFS Corporation
 Chart Industries
 Chatham Landscapes
 Chattahoochee Hardwood Flooring
 Chattahoochee Technical College
 Cherokee County Schools
 Cimbar Performance Minerals
 City of Woodstock
 City of Woodstock Fire
 Cobb & Douglas Public Health
 Cobb County DFCS
 Cobb County Medical Examiner's Office
 Cobb County Water System
 Comfort Builders Service
 Crane Services Solutions, Inc.
 Cross Property Restoration LLC
 Crown Lift Trucks
 Dalton Carpet One
 Daniels Floors LLC

Equipment Air Conditioning ERM Inc.
 Fairbanks Scales, Inc.
 Fastenal Company
 Fine Cut Wood Flooring, Inc.
 Floor Décor
 Floormax Flooring America
 Floyd County
 Fox Systems, Inc.
 Fred Painter/Ace Home Center
 Fritz Consulting
 Georgia Pacific
 Georgia Marble Company
 Genesis Landscape
 Georgia Hydraulics
 Gerdau Ameristeel
 Gilmer County Schools
 Golder Associates
 Good Shepherd Foundation
 Goodwill of North Georgia
 Heaton Erecting Inc.
 Heidelberg, USA. Inc
 Hertz Equipment
 Hulsey McCormick & Wallace
 HydroSpec
 IBBS
 Imerys
 Industrial Construction Services Inc.
 Industrial Supply Solutions Inc.
 Integrity Air, Inc.
 J. M. Huber
 J & M Tank Lines
 J P Contracting Company
 Jim Belt, Inc
 John Deere Landscapes
 K & M Floors
 Kemira Chemicals
 Kenco Toyota
 King Green

Polycor
 Polysius Corp
 Posey Tax and Bookkeeping Service
 REMA Tip Top/ North America Inc.
 Simple Floors Inc.
 Six Flags
 SOD Atlanta
 Southeastern Industrial Contracting
 Southern Tea, LLC
 Spectrum Floors and Design
 Summit Industrial, Inc.
 T A Process Systems
 Tallatoona CAP, Inc.
 Tennessee Marble Company
 Tescorp
 The Carpet Shop, Inc.
 Timken
 Tintoria Piana U.S., Inc.
 Tomahawk Flooring
 Toyo Tires North America Manufacturing, Inc.
 TransTechnik Corp. USA
 Tri Scapes, Inc
 United Parcel Service
 United Rentals
 Ventura Commodities Inc.
 W. W. Williams
 Wallner Tooling/Expac Inc.
 Whitepath Fab-Tech, Inc
 William D. Patty Construction
 Wood on Wheels Hardwood Flooring Co.
 Yancey Bros. Co.
 Yokogawa Corporation of America

economic development division

FY14 (July 2013 - June 2014)

	Number Trained	Number of Hours	TOTAL HOURS
BUSINESS AND INDUSTRY TOTALS	3,850	10,508	97,824.5
CONTINUING EDUCATION TOTALS	3,132	4,503.5	45,371
COMBINED TOTALS	6,982	15,011.5	143,195.5

140 Number of Companies Served

2,792 Overall Testing Examinee Total

international

During the last fiscal year, CTC enrolled

174 international students from more than

50 countries.

International Services collaborated with Continuing Education to enroll:

28 student visa holders

44 foreign students in other visa classifications

7 U.S. citizens in the Intensive English Program

in fy14...

57% of the students in the Intensive English Program (IEP) enrolled in college credit programs at CTC.

47% of those students accomplished English acquisition goals or are continuing enrollment in the IEP.

 International Services established connections with educational institutions in **Bogota, Colombia**, to send qualified Colombian students to CTC.

 CTC international students participated in the **Kiwanis International** Atlanta Welcome Reception for International Students.

 Chattahoochee Technical College was recertified by the Students and Exchange Visitor Program of the **Department of Homeland Security** to enroll international students.

athletics

CTC – Home of the Golden Eagles

A member of the National Junior College Athletic Association (NJCAA) and the Georgia Collegiate Athletic Association (GCAA)

CTC participates in the following sports:

- Men's Basketball (NJCAA Division I)
- Women's Basketball (NJCAA Division I)

The Men's Basketball teams finished with a 25-6 overall record during the 2013-2014 campaign, and finished second the GCAA Regular Season standings. Amonte Potter was named the men's GCAA Freshman of the Year, while also making the first team GCAA All-Conference team. Alyja Hennings was named to the second team GCAA All-Conference and Alijah Bennett to the GCAA All-Freshman team. The women's team struggled through a difficult 3-23 overall record on the year, but is looking to bounce back during the upcoming season.

During 2013-2014, the CTC athletic department also successfully launched a new athletic website, which provides comprehensive information about intercollegiate and intramural offerings. The site can be viewed at www.CTCGoldenEagles.com.

CTC also provides a variety of intramural and recreational activities, such as co-ed soccer, basketball, flag football, bowling, softball, and baseball.

Numerous CTC student-athletes will be continuing their athletic and academic careers at various colleges and universities, including Georgia Southern University, Kennesaw State University, Clayton State University, Texas Southern University, Dalton State College, Middle Georgia State, Allen University, University of Maine-Machias, University of Maryland-Baltimore, Western Kentucky University, University of Pikeville, Tusculum College, Point University, Life University, Clark Atlanta, and Georgia Institute of Technology.

CHATTAHOOCHEE TECH FOUNDATION

Chattahoochee Tech Foundation Highlights 2013-2014

At the Chattahoochee Tech Foundation, we have the privilege of working daily with donors and community partners to help students reach their educational goals in the most affordable means possible. Studying in programs designed to meet the needs of businesses around our campuses, many of our graduates stay in our six county service area after completing their education, contributing to the overall success of the region and our local economy. But what is really impactful is how donations make a difference for each individual student with his or her own story of overcoming challenges while striving to better their lives. At the Foundation, we get to hear those stories and I would welcome the opportunity to share them with you. With your support, let's continue to Change Lives, Create Futures."

– Melanie Lambert
Executive Director of Development

Mike Peterson Golf Tournament

The 10th annual Mike Peterson Memorial Golf Tournament successfully gathered 112 golfers on October 14, 2013, at Bridge Mill Athletic Club in Canton. Chattahoochee Tech Foundation staff, trustees, and faculty were also among the participants. The tournament celebrates the life of automotive enthusiast Michael Peterson, who passed away in 2002. Each year, family and friends keep Michael's memory alive by awarding scholarships through proceeds from the golf tournament.

As a way to remember their son Michael, Alan and Claire Peterson held the inaugural golf tournament in 2005 which consisted of family and friends. Ten years later, the tournament has evolved into a major event helping provide over \$80,000 in scholarships to deserving students in automotive, diesel, and motorcycle programs at Chattahoochee Technical College.

Due to the successful participation at the October 2013 tournament, six students were awarded the Peterson Scholarship in March 2014. The recipients received a complete Snap-on tool box and kit for their new career path. Scholarships like this make a valuable impact to our community. Students are able to easily gain employment upon graduation since they are fully equipped with the tool sets required for their profession and success.

The 10th annual Mike Peterson Memorial Golf Tournament was held on October 14, 2013. Pictured following the tournament are, from left, Jan Nolan, former Chattahoochee Tech Foundation Administrative Assistant; Chris Knife, former Executive Director of the CT Foundation; Alan Peterson; Melinda Ashcraft, former Chair, Chattahoochee Tech Foundation; and Lida Eley, CT Foundation Database Assistant.

Alumni Association Kick-Off 2015!

The Foundation is looking forward to establishing the Chattahoochee Technical College Alumni Association in 2015. The Alumni Association will partner with CTC alumni of all ages to build relationships, share success stories, and connect alumni with current students and the college community. The association will also keep alumni up to date with college news and events, volunteer opportunities, alumni recognitions, and more!

Any alumnus interested in providing input to the association, sharing ideas or volunteering for events and programs may contact Stephanie Hubbell, Director of Alumni and Annual Giving at Stephanie.Hubbell@ChattahoocheeTech.edu or 770-528-4574.

CHATTAHOOCHEE TECH FOUNDATION

How are we funded?

Chattahoochee Tech Foundation relies on financial contributions from our community to continue supporting the educational needs of our students.

Board of Trustees:

Jason Anavitarte
Public Affairs
Kaiser Permanente

Melinda Ashcraft, Chair
Park President
Six Flags over Georgia (retired)

Don F. Barbour, Vice Chair
Regional Director, External Affairs
AT&T

Bill Borden
Broker Emeritus
High Caliber Realty

Carlton Bruton
Retired Business Owner

Rev. Max Caylor
Douglasville First United
Methodist Church

Faye DiMassimo
Director
Cobb County Dept. of Transportation

Sloane Evans
Assistant to VP of Human Resources
Southern Company

Mark Goddard
Manager Commercial Marketing
Cobb EMC

Mark Goodman
Customer Service Manager,
Business and Gov't Markets
GasSouth, LLC

Jean K. Hawkins
Hawkins, Moore & Cubbedge, LLC

Michael H. S. Hughes
Dir., Office of Economic
Development
Cobb County Support Services

Nan Mays, Secretary
Vice President, Human Resources
Caraustar Industries (retired)

Gordon F. O'Neill
President
O'Neill Communications, Inc.

Christopher Schmoeckel
Vice President
Chart, Inc.

Susan Stephens, Treasurer
Owner
Susan Stephens Designs

Ford Thigpen
President
Westside Bank

2013-2014 honor roll of donors

Donations to the Chattahoochee Tech Foundation make education an affordable reality for students striving to advance their careers and become a part of Georgia's thriving workforce. When faced with increasing expenses and an economic downturn, students are often forced to decide between continuing to invest in their education and devoting those funds to their families' needs or the general cost of living. Your gifts allow the Chattahoochee Tech Foundation to help remove the financial barriers to educational success. Together, we Change Lives, Create Futures.

The following corporations graciously supported Chattahoochee Tech Foundation with donations between July 1, 2013, and June 30, 2014:

ABR Millwork & Lumber, Inc.
 AGM Contracting, Inc.
 AT&T
 City of Marietta Board of Lights and Water Works
 Cobb Community Foundation

Croy Engineering, LLC
 Cut Out Hunger, Inc.
 CWI Construction, Inc.
 Ed Voyles Automotive Group
 Gas South, LLC
 Hawkins, Moore & Cubbedge, LLP

Lockheed Martin Aeronautics Company
 Marine Corps League
 Martin's Restaurant Systems, Inc.
 Old Fashion Foods, Inc.
 Rotary Club of East Cobb
 Rotary Club of Jasper

Southeast LINK Southern Company Services, Inc.
 Southern Tea, LLC
 STIHL Southeast
 The Brickman Group, Ltd.
 The Weather Channel, LLC
 Walton Communities, LLC

“My hope and dream is to make a difference and help the world become a better place. Thank you for your support in my educational endeavors.”
 - Brandon G., Criminal Justice Technology

Cobb EMC
 Comcast Sports Southeast
 Credit Union of Georgia
 Criminal Justice Technologies

Jonquil Garden Club
 Jordan Truck Sales, Inc.
 Kawasaki Construction Machine Corporation
 Lawrence Creative Service

Salem Nationalease Corporation
 Schmoeckel Construction
 SEI Giving Fund
 Six Flags over Georgia

ZEP Commercial

2013-2014 honor roll of donors

Thank you to following individuals who supported Chattahoochee Tech Foundation with donations between July 1, 2013, and June 30, 2014:

Ms. Najah F. Abukhdeir
Ms. Robin Aiken
Mr. Nathan J. Akins
Ms. Jewel J. Akpose
Ms. Kathy Alden
Ms. Judy Amey-Andrews
Ms. Elizabeth F. Anderson
Mr. R. Scott Anderson
Ms. Cindy Andrews
Ms. Michelle Apple
Ms. Colette M. Arp
Ms. Melinda Ashcraft
Mr. Don Auensen
Mr. George B. Austin
Ms. Mechelle Ballew
Ms. Regina Banks
Ms. Cynthia Barber
Mr. Don Barbour
Ms. Dianne Barker

Dr. Lisa A. Beck
Ms. Stephanie Belim
Mr. Wayne Bennett
Ms. Mary Frances Bernard
Mr. and Mrs. Chris Bertelsen
Mr. and Mrs. Ronald A. Betzer
Mr. Rex C. Bishop, Jr.
Ms. Lynette S. Blackwell
Ms. Deane T. Bonner
Mr. and Mrs. Malcolm E. Boon
Ms. Belle Boone
Dr. Trina B. Boteler
Mr. and Mrs. Clint Bowling
Mr. Philip M. Bradford
Ms. Paula M. Brisco
Mr. John D. Brogdon
Ms. Renee Brown
Mr. and Mrs. Carlton Bruton
Ms. Deborah Bryant

Dr. John Carman
Ms. Misty D. Carney
Mr. Craig Cass
Ms. Diana C. Catoe
Ms. Joan G. Chadwick
Ms. Debbie Chadwick
Ms. Mary A. Chesser
Mr. James Chiara
Ms. Michelle Chung
Ms. Crystal P. Cleland
Ms. Frankie Coley-Ross
Mr. Jon D. Collins
Ms. Barbara Collins
Ms. Tammy M. Collum
Ms. Erika N. Condon
Mr. David Connell
Dr. Betty Ann Cook
Ms. Mecole Cooley
Mr. William B. Cooper

Mr. Rockfield D'amour
Ms. Bonnie Damron
Mr. Jody Darby
Ms. Annette D. Davis
Ms. Denita L. Davis
Ms. LaRaissa Davis-Morris
Ms. Cynthia D. Dempsey
Ms. Amy D. Denney
Mr. Charles Denney
Ms. Becky Denney
Ms. Sheila Derry
Ms. Hazel Dodd
Ms. Dee Dee Doeckel
Ms. Kris Donato
Ms. Alain S. Donnelly
Mr. and Mrs. Craig Douglass
Ms. Kelly A. Downs
Mr. and Mrs. Brian Drummond
Ms. Lakesha S. Dudley

Ms. Pennie Eddy
Ms. Lida J. F. Eley
Ms. Polly M. Emmons
Ms. Donna M. Escalada
Mr. D. Shane Evans
Ms. Nina L. Faix
Mr. Terry Farmer
Ms. Linda Ferrick
Mr. Mike Fields
Ms. Lori Fields
Ms. Gwynne R. Fisher
Ms. Deborah Floyd
Ms. Heather Ford
Ms. Cheryl S. Forrester
Ms. Juanita A. Forrester
Ms. Leigh Foster
Mr. Tsegaye G. Gabriel
Ms. Miracle Gaines
Ms. Ebony Gammon
Ms. Diane E. Geis
Ms. Sylvia D. Gholston
Ms. Carol H. Glickman
Ms. Susan M. Gordon
Ms. Courtney Green
Ms. Kathy E. Greer
Ms. Kimberley A. Griffin
Ms. Paula J. Gronemeyer
Mr. Marcus A. Gunn
Mr. Max Gysin*
Ms. Leigh Hall
Ms. R. Denise Hammontree
Mr. T. Mark Haney
Ms. Tammy Harbin
Ms. Amanda Harris
Ms. Gail Harris
Mr. Daniel R. Harvey
Mr. John Hatfield
Ms. Kelsey E. Heiple

By receiving a scholarship, my financial burden has been lightened which allows me to focus on the most important aspects of school. I can't wait to become a therapist and help others every day."
- Susan W., Occupational Therapy Assistant

Ms. Machel Barnette
Mr. Eric M. Barrella
Mr. Brian Bates
Mr. Robert A. Bauman
Mr. Nate Beardley
Ms. Nancy N. Beaver

Ms. Sylethia D. Bryant
Mr. Randall T. Buchanan
Ms. Ginger Burton
Ms. India Cabrera
Dr. Judy F. Cannon
Ms. Frances Carlson

Ms. Judy E. Coplon
Mr. Stevan H. Crew
Ms. Klm S. Crowe
Mr. Lee Cunningham
Ms. Missy Cusack
Ms. Debbie Daly

Dr. Ronald T. Dulaney
Ms. Scarlet J. Dunn
Ms. Sherry G. Dysart
Ms. Michelle L. Earley
Ms. Sheri A. Easton-Long
Ms. Latascha D. Echols

2013-2014 honor roll of donors

Thank you to following individuals who supported Chattahoochee Tech Foundation
with donations between July 1, 2013, and June 30, 2014:

Ms. Vera Hembree
Ms. Connie E. Hendricks
Ms. Suzette M. Hermann
Mr. Brian Hilburn
Mr. Steven L. Holcomb
Ms. Cindy Holland
Ms. Cynthia A. Holly
Ms. Lindsey S. Holzman
Ms. Marsha G. Honea
Ms. Lisa Houston
Ms. Sheresse M. Howell
Ms. Stephanie K. Hubbell
Ms. Cynthia R. Hudson
Ms. Catrice I. Hufstetler
Ms. Tammy Hufstetler
Ms. Beth Anne Hughes
Ms. Sandra L. Hughes
Mr. Michael Hughes
Ms. Elsada Huskic
Ms. Toni W. James
Mr. Bryan M. Jaynes
Mr. Don Johnson
Mr. David Jones
Ms. DeNitra Kelly
Ms. Leroysha Kemp Carmichael
Ms. Emily H. Kennedy, Ph.D.
Ms. Abbie A. Kennedy
Ms. Lisa Kesler
Ms. Colleen K. King
Ms. Laura C. King
Mr. Christopher R. Knife
Mr. Mike W. Knowles
Mr. Anthony L. Korey
Ms. Kathleen K. Kvinge
Ms. Tina A. Lancaster
Ms. Donna J. Langley
Ms. Emily A. Lanier
Ms. Gale R. Largo

Ms. Stephanie Lawler
Ms. Denise V. Lawrence
Ms. Carolyn J. Lawrence
Mr. Matthew C. Ledford
Ms. Melinda Lemmon
Ms. Lisa Lipkins-Hill
Ms. Rebecca I. Long
Mr. James A. Looney
Ms. Jennifer M. Loudermilk
Mr. Ryan Loudermilk
Ms. Kathy M. Loveless
Mr. Keith D. Lundy
Ms. Amy J. Lyle
Ms. Barbara H. Lyle
Mr. Jarod D. Lynn
Mr. Hugh G. MacKay
Ms. Shauna T. Maher
Ms. Beth A. Mardis
Ms. Margaret P. Marlowe

Ms. Melissa G. McCrary
Mr. Doyle D. McElhaney, Jr.
Ms. Joan McFather
Ms. Donna C. McHugh
Ms. Valerie J. McKay
Ms. Judy C. McMichael
Ms. Sandra McMultry
Mr. Ronald K. McWaters
Ms. Ezella P. Miller
Ms. Tanya D. Mims
Mr. Dennis W. Missavage
Reverend Carl A. Moore, Sr.
Ms. Mitzi Moore
Ms. Lynn Morrison
Ms. Willena C. Moye
Mr. Jesse W. Moyers
Ms. Marian L. Muldrow
Mr. William J. Munson
Ms. Nistosha Murray

Ms. Janice A. Nolan
Ms. Antranise S. Nunez
Ms. Stephanie J. O'Donoghue
Mr. Michael O'Halpin
Ms. Cleo N. Okere
Dr. Michael O'Rear
Ms. Vicki Ostein
Ms. Marlise S. Pace
Ms. Maxine T. Parrott
Ms. Kay T. Paul
Ms. Lisa M. Payne
Ms. Gladys Perez
Mr. and Mrs. Alan Peterson
Ms. E. Diane Petty
Mr. James E. Pfister
Ms. Peggy D. Phifer
Mr. Steve Pickett
Ms. Quetina Pittman Howell
Ms. Jenny E. Pollock

Ms. Stephanie Puffer
Mr. Carl E. Quattlebaum
Ms. Hollie Queen
Mr. Alexander B. Rainey
Mr. Tyre L. Rakestraw, Jr.
Ms. Susan M. Ramsey
Ms. Nancy Rawls
Mr. Mark G. Reddick, EdD
Mr. Randy Reece
Ms. Pamela A. Regulus
Ms. Helen E. Rhoads
Ms. Ashley B. Rogers
Dr. W. Scott Rule
Ms. Sheila D. Russell
Mr. Ronald L. Saczalski
Ms. Lara H. Salzman
Ms. Marcia R. Sasser-Carrow
Ms. Elaine M. Schmidt
Mr. Michael W. Schmidt

*Because of your generosity, I am able to
finish my final semester without financial
worry for myself and my family."*

- Andy S.
Physical Therapist Assistant

Ms. Bhavya Mathur
Ms. Cheri L. Mattox
Ms. Nan Mays
Ms. Lori McAllister
Ms. Ellen O. McCarty
Ms. Jil T. McClung

Ms. Julie G. Neighbors
Ms. Jennifer S. Nelson
Mr. Richard Nelson
Dr. Ronald Newcomb
Mr. James Ney
Mr. Remi E. N'guessan

Ms. Lisa Pope
Ms. Robyn Presley
Ms. Karen Preslock
Ms. Janell J. Prince
Mr. Scott D. Proctor
Mr. Samuel R. Puckett

Mr. Christopher Schmoeckel
Ms. Heidi K. Schuler
Ms. Bethany A. Schultz
Ms. Ashley Sequens
Ms. Amy Shaffer
Ms. Lucylle Shelton

2013-2014 honor roll of donors

Thank you to following individuals who supported
Chattahoochee Tech Foundation with donations
between July 1, 2013, and June 30, 2014:

Ms. Brenda J. Silvers
Mr. C. David Simmons
Ms. Judy D. Simpson
Ms. Marcy L. Smith
Ms. Laura K. Smith
Ms. Adriene Smith
Ms. Casey M. Smith
Ms. Jesusa G. Snell
Mr. David Soderquist
Mr. James Spencer
Mr. Gregory K. Starks
Ms. Jennifer G. Staton
Ms. Susan Stephens
Ms. Sharon R. Stevens
Ms. Terrie L. Stoddard
Ms. Sandra S. Stone
Mr. Darell R. Streefkerk
Ms. Faith Z. Sumpter
Ms. Traci Swartz
Ms. Amy Syrinek
Mr. Jason M. Tanner
Mr. Robert F. Taylor
Ms. Kristie D. Teasley
Ms. Latrice Thomas
Mr. David W. Thurston
Mr. Stanley D. Tilley
Ms. Cindy Tobin
Ms. Shevelyn Toliver
Ms. Eilla K. Torres

Mr. Michael J. Turkington
Ms. Debbie Underkoffler
Ms. Janet Underwood
Ms. Katherine A. Verleger
Mr. Willis Wade
Ms. Michele Walters
Mr. Travis T. Ware
Mr. Ronald J. Webb
Ms. Cathy S. Weeks
Ms. Rashonda J. Welch
Mr. Joseph L. White
Ms. Brenda C. White
Mr. Anthony L. Wilder
Ms. Lorraine Wilderman
Ms. Theresa H. Williams
Ms. Aisha Willis
Ms. Tyra C. Wingo
Ms. Janne Winterman
Ms. Karen J. Wiseman
Ms. Linda F. Womack
Ms. Shannon D. Wood
Ms. Torey Works
Ms. Casey L. Worley
Mr. Willie Wyatt
Ms. Casaundra F. Wyatt
Ms. Christine H. Yarbrough
Ms. Beth A. Zullo

*Denotes a person who passed away.

Bold denotes a member of Chattahoochee Technical College Board of Directors or Chattahoochee Tech Foundation Board of Trustees.

Every effort was taken to ensure accuracy in our Honor Roll of Donors.
If you have questions regarding your donations, please call 770-528-4522.

accreditation

Chattahoochee Technical College is accredited by the Southern Association of Colleges and Schools Commission on Colleges to award associate degrees. Inquiries related to the college's accreditation by the Commission may be directed to SACSCOC, 1866 Southern Lane, Decatur, Georgia 30033-4097 or telephone 404-679-4500. Questions related to admissions and the policies, programs, and practices of Chattahoochee Technical College should be directed to the College.

more info @ www.ChattahoocheeTech.edu

connect with us

questions? contact us @ **770-528-4545**

Eight Campus Locations:

Appalachian Campus

100 Campus Drive
Jasper, GA 30143

Austell Campus

1578 Veterans Memorial Hwy.
Austell, GA 30168

Canton Campus

1645 Bluffs Parkway
Canton, GA 30114

Marietta Campus

980 S. Cobb Drive
Marietta, GA 30060

Mountain View Campus

2680 Gordy Parkway
Marietta, GA 30066

North Metro Campus

5198 Ross Road
Acworth, GA 30102
770.975.4000

Paulding Campus

400 Nathan Dean Blvd.
Dallas, GA 30132

Woodstock Campus

8371 Main Street
Woodstock, GA 30188

A Unit of the Technical College System of Georgia.

January, 2015

Chattahoochee
TECHNICAL COLLEGE

discover YOUR community's college

www.ChattahoocheeTech.edu