

MORE

THAN

JUST A NUMBER

Aims
COMMUNITY COLLEGE

REPORT TO THE COMMUNITY

2015 | 2016

BERNADETTE KOPETZKY, AIMS AMBASSADOR

BOARD OF TRUSTEES

Carol Ruckel, *Chair*
 Larry Wood, *Secretary*
 Dr. Ray Peterson, *Treasurer*
 Mark Hout
 Lyle Achziger

CABINET

Dr. Leah L. Bornstein, *President*
 Dr. Deborah Kish, *Vice President, Academic Affairs*
 Dr. Geri J. Anderson, *Vice President, College and Community Relations*
 Dr. Patricia Matijevic, *Vice President, Student Services*
 Robert Cox, *Vice President, Administrative Services*
 Dee Shultz, *Executive Director, Human Resources*
 Laura Coale, *Executive Director, Communications and Public Information*

VISION

Aims Community College is a destination institution ... the institution of choice for a better you.

MISSION

The mission of Aims Community College is to help students achieve their learning goals and objectives through effective and efficient program options and services and to develop partnerships that support economic development and global understanding.

STRATEGIC PLAN GOALS 2014 - 2017

GOAL #1

Prepare Aims for learning needs of current and future students.

GOAL #2

Improve and enhance Aims' image and reputation.

GOAL #3

Attain long-term financial, operational, human and environmental sustainability of Aims.

VALUES

Commitment to Colleagues and College through Communication, Safety, Respect & Professionalism, and Trust

Aims Community College is an equal opportunity institution. The College prohibits discrimination in its practices, programs, and activities on the basis of age, race, color, religion, creed, gender, national origin, sexual orientation, or disability and is committed to maintaining an environment free from sexual or other harassment and retaliation.

For program costs, as well as student debt and success rates, visit www.aims.edu/academics/ge-disclosures/

It has been an exciting and busy year at Aims Community College! Having the honor of being Aims' sixth president, I am looking forward to working with everyone to build upon Aims' past successes and find new and innovative ways to support our students. Our commitment to student success, to one another and a deep respect for the resilience of the human spirit are all part of what make Aims Community College a place like no other. I'm excited to share with you some of what we've accomplished in this year's annual report.

In September 2015, we opened our new state-of-the-art Physical Education and Recreation Center on our Greeley campus, featuring the latest fitness equipment, an elevated indoor track and new gymnasium. In January 2016, we opened northern Colorado's premier Public Safety Institute at our Windsor location, which houses our Emergency Medical Services (EMS), Fire Science, Medical Assisting, Phlebotomy, Criminal Justice classes as well as general education and weekend classes. We became the first in Colorado to offer a 3D life-sized state-of-the-art virtual cadaver, otherwise known as an Anatomage table, for our EMS students. An economic impact study that was conducted late in 2015 reported that Aims generates \$542 million annually for the region. And for the sixth year in a row, we've frozen our tuition rates for the coming year, making Aims one of the most affordable colleges in Colorado!

Aims is continuing to evolve while maintaining a learner-centered focus. We are currently in the process of building a new three-story Applied Technology Education Center and are renovating the Welding building in Greeley. These facilities will total more than 72,000 sq. ft. and will house our applied technology programs, including Engineering Technology – Computer Aided Drafting (CAD)

and Global Information Systems (GIS); Construction Management; Industrial Technology and Oil and Gas Technology, and our welding programs. The new building will help support our community because it will give our students the training they need to prepare for high tech jobs right here in northern Colorado. These academic buildings are scheduled to be completed by Fall 2017.

Our campus facilities are not the only parts getting a face lift. Internally, we have begun a business process review and will begin a policy/procedure review—both will span the next three years. These reviews will assist us in the redevelopment of complex processes that define what we value; how we

want to work together; and what we want others to know about Aims.

Aims is continuing to evolve while maintaining a learner-centered focus."

I am very proud of our college! We have a strong, positive reputation in our communities because of our dedicated faculty and staff, high quality, comprehensive programs and services, financial stability, affordable tuition, beautiful locations, and a culture that cares about its people, both those who work here and those who learn here. It is with passion and pride that we look forward to the future!

January 2017 will mark the start of Aims' 50th anniversary year, and I hope you will join us in the celebration!

Dr. Leah L. Bornstein
 President of Aims Community College

MORE THAN
AN
EDUCATION

TABLE
OF CONTENTS

03

Presidential
Message

06

The Numbers

09

Affordable

10

Economic
Impact

12

Financial
Stability

14

More than Just
a Number

16

Top 10 List of
Accomplishments

20

Investing

22 + 24

Gratitude

26

Coming in 2017

PHOTO Aims Art Night, February 17, 2016

MORE THAN
160 DEGREE & CERTIFICATE PROGRAMS

774
EMPLOYEES
FY 2015-16

7,107
STUDENTS
FY 2014-15
unduplicated

69%
PART TIME

344
FACULTY
FY 2015-16

31%
FULL TIME

FY 2015-16

1,419
DEGREES & CERTIFICATES AWARDED TO
1188
STUDENTS
FY 2014-15

59%
STUDENTS

41%
STUDENTS

FY 2014-15

STUDENT AGE PROFILE

34% CAREER & TECHNICAL
53% TRANSFER

13%
DEVELOPMENTAL

24%
CONCURRENT ENROLLMENT STUDENTS
FALL 2015

ETHNICITY PROFILE

FY 2014-15

"Aims has consistently produced high-quality students who are eager to learn and have a willingness to jump right in."

MATT DAVIS, SALES MANAGER,
WAGNER TECHNOLOGY PRODUCTS
SPRING 2016

Catalyst has allowed me to grow as a person and as a student in the context of community. I feel like I have people to help me, ask questions, and draw support from.

CATALYST STUDENT on how Catalyst has impacted their desire to return to Aims
SPRING 2016

HOW WE HELPED STUDENTS GO TO COLLEGE

\$7,221,916
PELL GRANT

\$2,411,630
STATE GRANTS

\$1,079,885
INSTITUTIONAL AID

Financial Aid information represents the 2014-15 award cycle

TOP GRANTS AWARDED

TRiO Student Support Services Program
from Department of Education
Awarded \$2.25 million over 5 years
JULY 15, 2016

Colorado First and Existing Industry grants
6 grants
Awarded \$631,965.96
FALL 2016

Carl D. Perkins Vocational & Technical Education
Awarded \$499,838
SEPT 29, 2015

Colorado Opportunity Scholarship Initiative for approved Qualified Larimer County Residents
Awarded \$238,000
APRIL 27, 2016

78%
COLLEGE GRANT AWARD RATE
FY16
(NATIONAL RATE UNDER 60%)

20
ACTIVE GRANTS
FY16
TOTALING \$8M

AFFORDABLE

One of the most affordable in northern Colorado, no tuition increases for six consecutive years

SOURCE: Rates are for 30 hours, in-state, in-district, without COF for 2015-16

Another plus - it is affordable. I will be leaving with my associate degree without any debt.

BRITTANY STEPHENS
GRADUATE, SPRING 2016

7,120

FREE APPLICATION FOR FEDERAL STUDENT AID FAFSA APPLICATIONS PROCESSED

\$17,537,429

TOTAL AID DISBURSED

— to —

4,030

STUDENTS

MORE THAN

ECONOMIC IMPACT

IMPACTS CREATED BY AIMS IN FY 2013-14

ADDED INCOME	JOBS
\$33.5 MILLION <i>Operations Spending Impact</i>	768
\$4.1 MILLION <i>Student Spending Impact</i>	116
\$504.1 MILLION <i>Alumni Impact</i>	8,872
\$541.6 MILLION <i>Total Impact</i>	9,756

TOP INDUSTRIES IMPACTED BY AIMS

INDUSTRY	ADDED INCOME (THOUSANDS)	JOBS
Health Care and Social Assistance	\$71,766	1,614
Government, Non-Education	\$57,792	816
Manufacturing	\$46,000	490
Retail Trade	\$35,112	466
Other Services (except Public Administration)	\$25,611	704

95%

OF AIMS' STUDENTS STAY IN COLORADO AFTER ACHIEVING EDUCATIONAL GOALS

SOCIAL SAVINGS
19.6 MILLION

The present value of the higher earnings and social savings that will occur in Colorado over the working lifetime of the FY 2013-14 student population at Aims.

HIGHER EARNINGS
1.1 BILLION

RETURN ON INVESTMENT

HIGHER EARNINGS BY EDUCATIONAL LEVEL AT CAREER MIDPOINT IN THE AIMS SERVICE AREA

SOURCE: EMSI complete employment data.

STUDENT RATE OF RETURN

SOURCE: *RealtyTrac's Q3 2014 **Forbes S&P 500, 1994-2014

EVERY DOLLAR SPENT

SOURCE: The economic value of aims community college | Dec 2015 | analysis of the economic impact & return on investment of education

MORE THAN
FISCALLY STRONG

TOTAL REVENUE

\$87,006,465

\$53,888,714

GENERAL PROPERTY TAX

\$10,093,915

TUITION & FEES

\$8,022,950

STATE APPROPRIATIONS

\$5,956,132

GRANT & CONTRACTS

\$1,446,103

OTHER OPERATING

7,598,651

OTHER NONOPERATING

SOURCE: Audited Financial Statements for Year End
June 30, 2015

OPERATING EXPENSES

CONSTRUCTION RESERVES

\$20,130,740

OPERATING

\$25,260,016

INSTRUCTION

\$5,000

PUBLIC SERVICE

\$6,625,712

ACADEMIC SUPPORT

\$5,191,410

STUDENT SERVICES

\$9,924,045

INSTITUTIONAL SUPPORT

\$5,467,488

OPERATION OF PLANT

\$8,738,252

STUDENT AID

\$948,718

AUXILIARY

\$4,715,084

DEPRECIATION

\$66,875,725

TOTAL OPERATING EXPENSES

AIMS IS DEBT FREE

\$87,006,465

TOTAL USES

In my heart, I know no matter where I go, what happens, Aims will always be my home."

TAMMY WAKE (LEFT), GRADUATE, SPRING 2016

MORE THAN *just a* NUMBER

Because of Catalyst at Aims we met and are best friends now."

ASHLEE AND BRIE, STUDENTS 2015-16

Aims is a great place. Everyone is welcoming and you feel right at home. Now, I'll be starting my own production company with friends I made here at Aims."

ALAN GRAJEDA, VIDEO PRODUCTION STUDENT

There's a beauty to [Aims], a closeness, a hominess that is the environment at Aims."

JIMMY HINSHAW, GRADUATE 2016

Aims has prepared me for my transition to a four-year college."

TAMMY ORTIZ, SPEAKING AT PRESIDENTIAL INAUGURATION, GRADUATE, SPRING 2016

**MORE THAN
WHAT'S
EXPECTED**

**TOP 10 LIST OF
ACCOMPLISHMENTS**

#9 MORE THAN A CLASSROOM

The Physical Education & Recreation Center, PERC, opened in September 2015.

Aims broke ground on a new Applied Technology Education Center and Welding Building Renovation on June, 27, 2016. Academic buildings are expected to be complete Fall 2017.

#10

NEW THIS YEAR!

100%

of participants in United Men and Women of Color strongly agree or agree that participation in these communities positively impacted their desire to return to Aims in following semester. (Fall to Spring and Spring to Fall)

UNITED MEN & WOMEN OF COLOR STUDENT COMMUNITIES

The Public Safety Institute, PSI, opened in Windsor on January 13, 2016.

The new 10-acre PSI houses Emergency Medical Services (EMS), Fire Science, Medical Assisting, Phlebotomy and Criminal Justice. Amenities include:

- ▶ 53,000 square-foot, two story, state-of-the-art building
- ▶ Drill ground area for fire, police and EMS training
- ▶ Training tower, science lab, smart classrooms, computer rooms
- ▶ CPAT (Candidate Physical Ability Test) testing
- ▶ Student services (registration, Accuplacer testing, advising, tutoring)
- ▶ Simulation rooms for paramedic and EMT training
- ▶ Workout room for physical fitness training and locker rooms
- ▶ Medical assistant lab with exam rooms
- ▶ General education offerings so students complete their degree requirement on site

#8

MORE THAN A MACHINE

First in Colorado with a life-size 3D virtual cadaver housed at the Public Safety Institute in Windsor! Resembling an operating table, students can experience real-life patient or cadaver x-rays, CT scans, MRI scans and nuclear scans. This educational tool joins the myriad of high-tech equipment available to Aims' students such as SimMan 3G, which simulates an adult male patient that can give CPR feedback, have convulsions and seizures, simulate bleeding and wounds, etc. In addition to medical equipment, Aims has 3D printers in applied technology, a sand table for wildland firefighting, and Aims is the only community college in the world to have an FAA-approved full motion flight simulator!

#7

MORE THAN SMART

\$SMART CENTS
A FINANCIAL WELLNESS PROGRAM

200+ STUDENTS ATTENDED	17 SESSIONS ACROSS
4 CAMPUSES	

What's unique about the \$Smart Cents program at Aims is the presence of a credit counselor who is brought to campus. The counselor pulls the student's credit report and provides a confidential review and explanation during an individual 30-minute session.

#6

MORE THAN READY

High school students enrolled in Early College High School simultaneously earn an associate degree while completing their high school diploma! Aims' Early College High School program started in 2015, in partnership with Greeley-Evans School District 6 and Windsor Charter Academy, opening locations at Early College Academy in Greeley and Windsor Charter Academy in Windsor. Aims also works in conjunction with Front Range Community College at Colorado Early College in Fort Collins.

#5

PASS RATES | 2015-2016

SURGE TECH NATIONAL: 70% AIMS: 94%	RAD TECH NATIONAL: 88% AIMS: 94%	NURSE AIDE COLORADO: 77% AIMS: 94%
MEDICAL ASSISTING NATIONAL: 67% AIMS: 78%	PHLEBOTOMY NATIONAL: 74% AIMS: 88%	

**MORE THAN
WHAT'S
EXPECTED**

 TOP 10 CONTINUED

#4

**MORE THAN
A SKILL**

2016 National SkillsUSA Automotive Conference
Ben Falconer (left), 1st place in high school refinishing for the second consecutive year, Grant Kennedy (right), 10th place in post-secondary collision.

#3

MORE THAN A SERVICE

Rebecca Jones, 16-year-old Windsor High School and Aims Community College student earned the President's Volunteer Service Award for volunteering 100 hours of service to help low income families file their taxes April 15, 2016. PHOTO: Courtesy Windsor High School

Aims Community College Tax Help program helped 1,123 local families receive \$2.3 million in tax refunds.

TAX
1,123
LOCAL
FAMILIES

\$2.3M
IN TAX
REFUNDS

#2

MORE THAN AN HONOR

**THE NATIONAL SOCIETY
OF LEADERSHIP & SUCCESS**

This past year the Aims NSLS chapter received the Order of Sigma, the society's highest honor for completing all 10 pillars of a successful organization. Aims was one of only seven community colleges in the United States to secure this honor.

#1

**MORE THAN
AN
INVESTMENT**

"The personal connection I got at Aims made me feel immediately like I was at home."

**SYDNIE RASK,
AIMS GRADUATE, OWNER LLR WELDING**

\$135,412
FOUNDATION
SCHOLARSHIPS

\$300,430
OTHER
SCHOLARSHIPS

INVESTING

What it means to students

The Aims Foundation revenues are given annually to the institution to offer fiscal support for scholarships, instructional and facilities needs, cultural activities and special programs.

"It truly does mean a great deal to me that a person, whom I have never met, would give me, a total stranger, \$1,000 for my education."

**BRIGHAM ADOLPH, GRADUATE SPRING 2016
CONSTRUCTION/BLDG. SITE MANAGEMENT,
INDUSTRIAL TECHNOLOGY, OIL AND GAS**

MATCHING
the Spirit

"Your generosity has inspired me to help others and give back to the community. I hope one day I will be able to help students achieve their goals just as you have helped me."

**TRAVIS HARDESTY, ELECTRICAL ENGINEERING,
GRADUATE SPRING 2016**

"Your generosity has given me the opportunity to be the first in my family to continue my pursuit of higher education."

THERESA HONESTO, NURSING STUDENT

TO GIVE, GO TO WWW.AIMS.EDU/FOUNDATION

Scholarships, Endowments & Awards

MORE THAN GENEROUS

Adamson Allied Health Scholarship
Agfinity Annual Scholarship
Aims General Scholarship
Aims Staff Association Scholarship
Dr. Neil H. Allen Nursing Annual Scholarship
Dr. Neil H. Allen Surgical Technology Annual Scholarship
Harlan E. Anderson Foundation EMS & Fire Science Endowment
Ed Beaty Memorial
John & Betty Becker Scholarship
Frank A. Berger Memorial Scholarship
Bert and Leslie Memorial Scholarship
Gil Borthick Engineering Scholarship
Business, Math, Science or Allied Health Single Parent Scholarship
George Edward Chisholm Endowment
College Promise Fund - Aims Promise Scholarship
College Promise Fund - Aims Promise Scholarship-Fort Lupton
College Promise Fund - Aims Promise Scholarship-NCMC
Credit Union of Colorado Scholarship
Jacob Dill Auto Collision Repair Program Scholarship
DOES for Freedom Annual Scholarship
Louie Doll Automotive Service Technology Endowed Fund
Express Professional Services Scholarship
Dola Mae Francis Classroom Teacher Scholarship
Nick and Jan Francis Annual Scholarship
Gates Corporation Annual Award
Frank Gordon/Walt Francis Social Science Award
Phyllis Gosch Scholarship
Hansen Presidential Scholarships
Don T Harris Chemistry Scholarship
Bill Hartman Memorial Scholarship
Capt. Al Haynes Aviation Student Scholarship
Gale and Ann Heiman Scholarship
Carol Heinze Endowment
Barnard and Margaret Houtchens Memorial Scholarship
Igniters of Greeley Automotive Scholarship
Mike Kelly Endowment Scholarship
Mark & Mary Kendall Scholarship
Kodak Colorado Division STEM Scholarship
Dr. Ruth Lorenson Annual Scholarship
Dr. Ruth Lorenson Endowment
Loveland PEO IM Chapter Scholarship
Lucinda Lucio Memorial Annual Scholarship
Lydia's Circle Scholarship
Dale Majors Scholarship Fund Endowment

David J. Manning Scholarship
Kenneth "Bill" Martin CNA Annual Scholarship
Marilyn Mathews Memorial Scholarship
Roberta B. Miller Nursing Scholarship
Dr. John Millsapps Scholarship
Linda Morgensen Memorial Scholarship
Northern Colorado Credit Union (formerly College Credit Union)
John Paul Richard Memorial/NEWCO, Inc. Scholarship
NoCo Manufacturing Partnership Annual Scholarship
Norfolk Welding Scholarship
Miriam E Peterson Memorial Scholarship
Bernice Pfeleiderer Memorial Scholarship
Les Race Scholarship
Walter (Sr.) and Anne Richter Nursing Endowment
Walter (Sr.) and Anne Richter Nursing Scholarship
Freda T. Roof Memorial Scholarship
Mary Ruff Remedial Scholarship
Ruff Elementary Education Scholarship
Ruff High School Diploma Scholarship
Darrel Schneider Memorial Scholarship
Single Parent Scholarship
Roy L. Smith Memorial Automotive Technology Scholarship
Mazelle Kingsbury Smith Scholarship
Connie Standard Annual Scholarship
State Farm Automotive Scholarship
Dorothy Stewart Endowed Fund
Shane Stewart Scholarship
Hazel A. Taylor Memorial Scholarship
Dr. Paul & Doriann Thompson Scholarship
Todd Family Foundation Scholarship
Trinity Episcopal Church/Stewart Family Scholarship
Sylvia Uhl GED Annual Scholarship
United Power, Inc. Scholarship - Fort Lupton Campus
WAGNER EQUIPMENT CO. Annual Scholarship Award
Leslie V. Ward Memorial Scholarship
Ryan Weeks Memorial Scholarship Fund
Wells Fargo Bank Scholarship - (Formerly Norwest Bank)
Florence Winograd Endowment
Women's Foundation of Colorado Single Mother Child Care Scholarships
W. Youder Auto Collision Repair Scholarship

We Thank You

PHOTO Board member Hout and Arty at the Aardvark Fun Run 2016

MORE THAN PARTNERS

Adams County
Adams State University
Aims Foundation Board
Alamosa High School
Alliance Physical Therapy
Altona Middle School
American Medical Response-Boulder
Anderson Mason Dale
Aponte & Busam
Arapahoe Community College
Arizona Western College
Ault-Highland RE-9 School District
Banner Health Clinic
Banner Health Northern Colorado
Medical Center
Banner Medical Group
Berthoud Fire Protection Department
Berthoud Chamber of Commerce
Berthoud High School
Berthoud Weekly Surveyor
Bill Reed Middle School
Brentwood Middle School
Briggsdale School District RE-10J
Cache Bank & Trust
Casper College
Centennial BOCES
Central Arizona College
City and County of Broomfield
City of Briggsdale
City of Brighton
City of Dacono
City of Evans
City of Fort Collins
City of Fort Lupton
City of Greeley
City of Greeley-City Council
City of Longmont
City of Loveland
Coal Ridge Middle School
Coconino Community College
College of Southern Idaho
College of Southern Nevada
College of Western Idaho
Colorado Community College System
Colorado Department of Higher Education
Colorado Division of Private Occupational
Schools
Colorado House of Representatives
Colorado Mesa University
Colorado Mountain College
Colorado Northwestern Community College
Colorado School of Mines
Colorado Senator-District 1
Colorado State Senate
Colorado State University
Colorado State University Pueblo
Community College of Aurora
Community College of Denver
Congressman Ken Buck
Conrad Ball Middle School
Continuous Quality Improvement Network
CSU Rocky Mountain Collegian
Dawson Community College
Early College Academy
Eastern Arizona College
Eastern Idaho Technical College
Eastern Wyoming College
Eaton Fire Protection Department
Eaton High School
Eaton Middle School
Eaton School District RE-2
Emily Griffith Technical College
ENGAGE Online Academy
Erie High School
Erie Middle School
Evans Police Department
Ferguson High School
First National Bank

First National Wealth Management
Flathead Valley Community College
Flood & Peterson
Fort Collins Fire Protection Department
Fort Lupton Fire Protection Department
Fort Lupton Chamber of Commerce
Fort Lupton High School
Fort Lupton Middle School
Fort Lupton Police Department
Franklin Middle School
Frederick-Firestone Fire Protection
Department
Frederick High School
Front Range Community College
Frontier Academy
Golden Triangle Construction
Great Western Bank
Greeley Central High School
Greeley Chamber of Commerce
Greeley Country Club
Greeley-Evans Alternative Program
Greeley-Evans School District 6
Greeley Fire Department
Greeley Police Department
Greeley Tribune
Greeley West High School
Greeley-Weld Chamber of Commerce
Greeley-Weld County Airport
Heath Middle School
High Country Technology Consultants
High Plains Library District
Highland High School
Highland Middle School
Jefferson High School
John R. Dent Law Office, PC
Keenesburg RE-3J
Lamar Community College
Laramie County Community College
Larimer County
Larimer County Coroner
Larimer County Jail-Mental Health Manager
Larimer County Pretrial Services
Latino Chamber of Commerce
Logan County
Longmont High School
Longs Peak Middle School
Lost Creek Guide
Loveland Chamber of Commerce
Loveland Daily Reporter Herald
Loveland Fire Protection Department
Loveland High School
Lucile Erwin Middle School
Lyons High School
Lyons Middle School
McLemore Building Maintenance
McWhinney Enterprises
Mead High School
Mead Middle School
Mesalands Community College
Metro North Newspapers
Metropolitan State University
Miles Community College
Milliken Middle School
Milliken Police Department
Mohave Community College
Montezuma-Cortez School District RE-1
Morgan Community College
Morgan County
Morrell & Associates
Mountain View High School
New Mexico Junior College
Niwot High School
North Range Behavioral Health
North Valley Middle School
Northeastern Junior College
Northern Colorado Office
Northern Idaho College
Northern Wyoming Community
College District
Northridge High School
Northwest College
Ortega Middle School
Otero Junior College
Partners Mentoring Youth
Pawnee Junior/Senior High School
Pawnee School District RE-12
Pikes Peak Community College
Platte Valley High School
Platte Valley Middle School
Platte Valley School District RE-7
Prairie Heights Middle School
Prairie Public School RE-11J
Project Self-Sufficiency
Pueblo Community College
Red Rocks Community College

Roche Constructors, Inc.
Roosevelt High School
Salt Lake Community College
San Juan College President
Santa Fe Community College
SBDC
School District RE-3J
Severance Middle School
Showcase Art Center
Silver Creek High School
Skyline High School
Snow College
South Valley Middle School
St. Vrain Online Global Academy
St. Vrain Valley School District
State Capitol
State of Colorado
Sunrise Community Health
Sunset Middle School
The Fence Post
The Tribune
Thompson School District R2-J
Thompson Valley High School
Town of Ault
Town of Berthoud
Town of Eaton
Town of Erie
Town of Firestone
Town of Frederick
Town of Gilcrest
Town of Grover
Town of Hudson
Town of Johnstown
Town of Keenesburg
Town of Kersey
Town of LaSalle
Town of Lochbuie
Town of Mead
Town of Milliken
Town of Nunn
Town of Pierce
Town of Platteville
Town of Raymer
Town of Roggen
Town of Severance
Town of Windsor
Townsquare Media
Trail Ridge Middle School
Trinidad State Junior College
Triple S Party Rental
Turner Middle School
Unified Title Company
Union Colony Preparatory School
University of Colorado Boulder
University of Northern Colorado
University of Northern Colorado
Pre-Med Advisory
University Schools
Upstate Colorado Economic Development
Valley High School
Vaught Frye Larson Architects, Inc
Vestas Blades America
Victim Services-Boulder
Walk Clark Middle School
Weld Central High School
Weld Central Middle School
Weld County
Weld County District Court Judge
Weld County Justice Services Division
Weld County Office of the Commissioners
Weld County Prevention Partners
Weld County Sheriff's Office
Weld Food Bank
Weld RE-1 School District
Weld RE-5J School District
Weld RE-8 School District
Weld RE-9 School District
West Ridge Academy Charter
Western Nevada College
Western State Colorado University
Western Wyoming Community College
Westview Middle School
WICHE
Windsor Chamber of Commerce
Windsor Charter Academy
Windsor High School
Windsor Middle School
Windsor Police Department
Windsor/Severance School District
Weld RE-4
Windsor-Severance Fire Protection
Department
Windsor Town Board
AND MANY MORE

We
Thank
you

PHOTO German Hernandez, Aims student

MORE THAN
WE EVER
DREAMED

A50

AIMS
1967

COMMUNITY COLLEGE
2017

Started with
#AIMS50!

Kirby Hart of Greeley suggested that a two-year college should be considered for northern Colorado. Soon it will be 50 years later.

Celebrate with us in 2017!

Send in your #Aims50 story to
communications@aims.edu

www.aims.edu/Aims50

PHOTO Student Services celebration
Spring 1995

You are
MORE

THAN
JUST A NUMBER

GREELEY | FORT LUPTON | LOVELAND | WINDSOR | ONLINE

COLORADO USA | 970.330.8008 | WWW.AIMS.EDU