
 m  m  
                          

 
 

 

 

  
 

 
 

 

 
 

                                               

 
 
 
 
 
 

 
 
 
 

 
 
 
 

Communique Communique 
 

Communication: The Key to Successful Business 
 

 

JUNE 2013 

 

UPCOMING  

EVENTS   

 

chamber 

EVENTS  
 

 

06/12 Ribbon 

Cutting/Media Day 

at Aerotec at 10am 
 {560 Mitchell Field 

Road at Bessemer 

Airport}  
 

06/19 Ribbon Cutting at A 

Plus After School & 

Tutoring Center at 

10am  {319 19th Street 

N., Bessemer ï across 

from Regions Bank} 
 

06/25 Board of Directors 

Meeting at 11:45 am 

 

COMMUNITY  

EVENTS  
 

06/01  4
th

 Annual Bob 

Sykes BBQ & Blues 

Festival  

 Debardeleben Park in 

downtown Bessemer 

from 1 ï 9 pm 
 

2013 Bessemer National Day of Prayer 
Rev. Reginald Calvert and his committee provided an outstanding program for the City's National Day of 

Prayer with the theme, ñPray for America.ò  Highlighting the event was special guest speaker Ms. Bridgete 

Rose, Director of the Academic Success Center at Samford University.  She was tremendous as well as 

personable.  Rev. Randy Kesler, First Presbyterian, hosted and conducted the event.  Rev. Kim Pilkinton, 

First Christian, provided announcements and Rev. Doug Caddell, Canaan Baptist, gave the benediction.  

Also participating were Chamber President Ronnie Acker, Haley Montgomery from Medical West, and 

Donald Howton, Western Star and Trinity Episcopal Church.  Music was provided by Charles Diggins 

from Macedonia Baptist Church and a fixture of fine music in the Bessemer area.  A big thank you to the 

committee and the staff at First Presbyterian for making this a big success. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
           
                   

 

Ora Foster Community Service Scholarships 
It is always an honor and privilege to help our high school seniors further their education opportunities.  

This year the Chamber presented two scholarships to Amber Engelmann (McAdory HS) and A'Joia 

McGhee (Bessemer City HS).  This scholarship is presented not only for academic achievement but for 

community service.  Ms. Ora Foster, the namesake of the scholarships, provided unprecedented service to 

the Bessemer community.  Her example and this scholarship is used to encourage young men and women 

who are area high school seniors to not only be good students but also good citizens.  Congratulations to 

Amber and A'Joia for following in Ms. Foster's footsteps. 

 

Ronnie Acker presents the 2013 Ora H. Foster 

Community Service Award $500 Scholarship 

to Bessemer City High School graduating 

senior A'Joia McGhee 

 

Ronnie Acker presents the 2013 Ora H. 

Foster Community Service Award $500 

Scholarship to McAdory High School 

graduating senior Amber Engelmann 

 


Tourism Meeting 
On May15th a meeting was held to take input and discuss the promotion of 

Bessemer and its attractions.  Discussion of the in progress City map, a new 

billboard, brochures, promotional items, etc. was very informative and 

encouraging.  Steps taken by the Chamber to promote the City is increasing as 

available funds increase.  All businesses in the region are helped by the efforts the 

Chamber makes in highlighting attractions such as Splash Adventure, the Hall of 

History, Tannehill State Park, our golf courses, and the outstanding restaurants.  

The Chamber also focuses on the diversity of businesses we have downtown and 

at the major entrances to the City.  The downtown historic district is especially 

worth a visit.  Besides promotional items the Chamber provides information on 

lodging, dining, important numbers for visitors such as police, fire and the 

hospital to people seeking to visit us.  As we grow this effort we hope to be 

involved in conferences where we can show how Bessemer can ñSurprise You.ò 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

 

  

June 2013                               Bessemer Area Chamber of Commerce Communique                              Page 2 
 

Community News 

Chamber News 

Hueytown Chamber Banquet 
Yeah! Yeah! Yeah!  If you have ever been to a University of Alabama football 

game during the Nick Saban era you know the voice of Strength and Conditioning 

Coach Scott Cochran.  He has become a game day icon.  His enthusiasm was 

evident on May 9
th
 at the Hueytown Chamber's Annual Banquet.  Becky Williams 

and the board of the Hueytown Chamber were outstanding hosts.  Mayor Delor 

Baumann and Chamber President George Hudson welcomed over 200 attendees to 

North Highlands United Methodist Church.  Attending were County Commissioner 

Jimmie Stephens, Sheriff Mike Hale, Hueytown City Council members and the 

pride of Hueytown, their outstanding Police and Fire Fighters.  It was a great 

evening and memorable for all. 

 

 

University of Alabama Assistant Coach Scott 

Cochran with Carson, Trey and Kassidy Acker ï 

Remember the fourth quarter 

 

2013 Bessemer City Schools Teachers of the Year 
Each year the Chamber salutes the City School System's Teachers of the Year.  A 

representative of the Chamber presents them with a framed document recognizing 

the honor they have received and a gift certificate for their enjoyment.  This year 

the Chamber is proud to recognize:  Janicya Feggins (Abrams Elementary), Janet 

Walker (Davis Middle plus Secondary Teacher of the Year), Tracy Jefferson 

(Greenwood Elementary plus Elementary Teacher of the Year), Candace Bell 

(Hard Elementary), Tynea Swain (Jonesboro Elementary), Charvon Lassiter 

(Bessemer City HS), and Ketina Lyons (West Hills Elementary).  In addition, two 

of Bessemer's teachers achieved National Board Certification: Melba Shanks 

(Abrams Elementary) and Toni Taylor (Jonesboro Elementary).  Congratulations 

to these fine teachers and all they do to educate our children. 

 

Councilor Cleo King and other guests congratulate 

Ms. Tynea Swain (JonesboroôsTeacher of the Year) 

after she receives a Certificate of Appreciation and 

gift card from  the Bessemer Chamber. 

 

 

Above - Ronnie Acker 

presented Ms. Charvon 

Lassiter 

(Bessemer City Highôs 

Teacher of the Year) 

with a Certificate of 

Appreciation and gift 

card from the Bessemer 

Chamber 

 

 

 

 

 

 

Left - Jonesboro 

Elementaryôs 

Graduation Ceremony 

 


 
 

 

 

 

    

  

     

 

     

   

 

 

 
2013 Board of Directors 

 
 

Chairman 

Billy Parsons, CPA 

Chairman Elect 

Charles King, Regional Paramedical Services 

Treasurer / Finance Chairman 

Eric Messer, Rural Metro Ambulance 

 
Rev. Reginald Calvert, New Jerusalem Baptist Church 

David Darby, Trustmark National Bank 

Regina Doriety, Lawson State Community College 

Joni Holt, Holt Insurance Company 

Rob Kirkland, Legacy YMCA 

Judy Mathis, Moore Coal Company 

Tom McDougal, Medical West 

Jerrellis Melton, Alabama Gas Company 

Kyle Sain, Town & Country FORD 

Jon Staggs, Alabama Power Company 

Kim Starling, Brookwood Medical Center  

Chuck Taylor, Splash Adventure 
Anthony Underwood, Anthony Underwood Auto. 

Neil Walker, First Financial Bank 

 
 

 
2013 Ambassadors 

 

Coordinator  

Claire Mitchell, LaShun's Beauty Salon 

Co Coordinator 

Nikki Jordan, Sarrell Dental 

Secretary 

Nelda Pate, Retired 

 
Jill Amburgey, Rural Metro Ambulance 

Michael Ashmore, Stellar Staffing 

Kay Baggett, Retired 

Sarah Beasley, Joe Beasley Memorial Foundation, Inc 

Sarah Belcher, Bessemer City Council 

Beverly Edwards, Rural Metro Ambulance 

Connie Fuell 

Louise Hickey, Retired 

Shirley Horn, Retired 

Doris Lewis, City of Bessemer 

Minnie Roper, Retired 

Lula Walter, City of Bessemer 

Ericka Watson, Individual 

Trisston Wright Burrows, Moore Coal Company 

     June  2013                          Bessemer Area Chamber of Commerce Communique                         Page 3 
 

Save the Date!  
 

 

22 nd  Annual Golf óforeô progress 

tournament  

 

Thursday, October 3 rd  at Bent 

Brook @ Noon  


 

June 2013                              Bessemer Area Chamber of Commerce Communique                             Page 4 

 

Why óOld Schoolô Customer Service Will Never be Replaced 
Under30CEO, May 20, 2013, Esbert Cardenas is the CEO of Image Outfitters 
 

Want to set yourself apart from your competition and keep your customers coming back? Answer the phone. Youôve heard the cliché that you 

must answer the door when opportunity knocks, yet despite often having great business concepts, many entrepreneurs fail to answer when 

opportunity calls. Yes, opportunity still uses the phoneðand you should too. 
 

Old-school customer service (read: direct, personal, and human) is more helpful to customers than digital systems that bounce callers from 

prompt to automated prompt or an email form on your website that doesnôt guarantee a response. 
 

Connections matter in business, and dialogue with your customers is the best way to build strong relationships and accurately gauge 

satisfaction. 
 

The current communications landscape is more globally connected than ever before, but itôs also increasingly fragmented. A growing number 

of companies rely on email, text messaging, and social media to move business forward and to handle customer relations, but swapping the 

personal touch of a phone call or hand written note for the time saving ease of digital communications is riddled with drawbacks. 
 

We know business is not better when customers are unhappy, so why do so many start-ups opt for automated answering services and 

impersonal digital communication strategies? 
 

Automated phone systems, known as IRV (Interactive Voice Response) are appealing to some young businesses because theyôre often cheaper 

than employing a human to direct phone calls, and IRVôs are meant to screen calls that it deems unworthy of human assistance, only patching 

through calls from ñseriousò customers with order numbers in hand and the patience to remain on hold indefinitely. 
 

IRVôs require a much smaller time investment from the business to manage customer calls, but hereôs the main issue with this approach: every 

customer call deserves personal attention. If your IRV is screening calls and redirecting people trying to contact you directly with questions or 

concerns, the odds are good that they will not be return customers, and negative word-of-mouth testimonials can do irreparable damage to a 

new business. 
 

My personal business approach focuses on four core principals: integrity, insight, rigor and reliability, and has not changed since I launched my 

company in 1998. I learned early on that when running a business where you offer more than a million customizable products your customers 

are going to have a lot of questions. Without direct conversations I would not be able to provide the level of insight into each order that my 

clients have come to expect from me. 
 

Do you answer your cell phone at 2:00 a.m. when a customer calls? After 15 years I still do, and the voice on the other end of the line 

has been appreciative every time. 
 

The middle of the night isnôt my favorite time to talk shop, but in a global economy, ñbusiness hoursò donôt really exist. I make myself 

available to my customers at all times because I would rather answer a question during dinner than have a client wait a day for a response to a 

voicemail. 
 

When you make a customer wait, you risk letting them walk away. But, by making yourself available and accountable to your 

customers, you build trust and move your business forward. 
 

No one wants to do business with an unreliable vendor, so if you truly want your business to succeed you have to prove your worth. Making a 

customer with a simple question wait through automated prompts before being able to speak with a human wonôt prove anything positive, and 

will only encourage them to take their business elsewhere. 
 

Think about the last time you bought something. It makes no difference if you were in a store or shopping online. Did anyone from the 

company offer to help you? If you had any questions about products or complications with your order, were you able to ask a human? 
 

New technologies have the potential to connect entrepreneurs with potential customers from all over the world, but the only surefire way to 

monetize this potential is to talk with them. You can call it ñold-school,ò but I just call it effective. 
 

Make yourself available. Encourage inquiries. Ask questions. Listen to the answers. If youôre willing to take the time to learn who your 

customers are and to teach them about yourself, you will know success. 

 
 

New 
 

Members  
 

 In May  

Business News 

Aerotec 

Jim Dow, Leilani Kirkes 

560 Mitchell Field Road 

Bessemer, AL 35022 

205.428.6444, F 205.428.2666 

Lkirkes@aerotecusa.com 

www.aerotecusa.com 

*Specialized Engineering 

Services 

 

Individual ï Marquise Dailey 

434 Alice Street SW 

Bessemer, AL 35020 

PH 205.781.5505 

marquisedailey@yahoo.com 

 

Barge, Waggoner, Sumner and 

Cannon, Inc. 

Barry Mott 

2047 West Main Street, Ste 1 

Dothan, AL 36301 

PH 334.793.6266, F 

334.793.4459 

ppkausalik@bwsc.net 

www.bwsc.net 

*Engineering 

 


    

 

 

 

   

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  

Itôs Your Business  
By: Ronnie Acker, President 

 My Father always told me, ñStretch as far as you can and then 

stretch just a little farther.ò  Understanding that statement today 

means so much to my work ethic, to my self confidence and to my 

life.  It means do more than you think you can, be better than you 

think you can, and be happier than you think you can.  I never 

believe I have done as much or achieved as much as I can, that is 

why I will ñwear out and not rust out.ò 

 

I have found also that any man can be a Father, as Anne Geddes 

said, but it takes someone special to be a Dad.  My children make 

me a better person, a better husband and hopefully a better Dad.  

My Dad was special and I will always be thankful for his life.  ñHe 

didnôt tell me how to live; he lived, and let me watch him do it.ò  

This statement by Clarence Budington Kelland is exactly what my 

Dad did.  He was a war hero in the eyes of the world but more than 

that he was my hero. 

 

As business men and women let us not forget to honor our Dads, 

whether living or dead, they not only fathered us, they loved us, 

sacrificed for us, and taught us.  Not only that they loved our 

Moms. As Rev. Theodore Hesburgh stated: ñThe most important 

thing a father can do for his children is to love their mother.ò   I 

always knew my Dad loved my Mom.  He showed it every day.  

He called her honey, sweetheart, and darling but most of all he 

showed respect for and honored her no matter who was around or 

where we were. 

 

As I earned my MBA and thought how smart I was my Dad put it 

into perspective.  He said, ñRonnie, with this education you should 

know by now how much you don't know.ò  And I did know!  I will 

forever be learning to know more, ever be working to achieve 

more, and ever be loving the children the Lord blessed me with.  I 

hope some day they can say 1) my Dad loved my Mom, 2) my Dad  

lived so I could watch and learn how to live, and 3) my Dad taught 

me to stretch a little farther than I think I can.  Then maybe I can 

earn the title of Dad 

 

June  2013                            Bessemer Area Chamber of Commerce Communique                              Page 5 


 
 
 

 

 

 
 

 

 

  
 

 
 

 

 
 

                                               

 
 
 
 
 
 

 
 
 
 

 
 
 

 

June 2013                              Bessemer Area Chamber of Commerce Communique                            Page 6 
 

2013 CORPORATE SPONSORS 

2013 SMALL BUSINESS PARTNERS 

Paden & Paden, PC 

 

 

 


