

The Caldwell Chronicle

The Campus Voice of Caldwell Community College & Technical Institute

Issue 2: Feb., 2016

We're Hosting
the Region X
Tournament
Feb. 20-21!

16-5

Cobras Ready
for Playoff Season

February

2 Student Workshop "Signs of a Healthy Relationship," 12 p.m.; A-205, Caldwell Campus and W372, Room 112, Watauga Campus

3 Men's Basketball vs. Southern Wesleyan JV, 7 p.m.; Home

4 Men's Basketball vs. Mount Zion, 7:30 p.m.; Home

9 SGA General Assembly Meeting, 12 p.m.; B118 Caldwell Campus and WC 101 Watauga Campus

NLSL Speaker Broadcast, JuJu Chang, 7 p.m.; Caldwell Campus E-120

10 Men's Basketball vs. Davidson County CC, 7 p.m.; Home

11 Caldwell Campus Club Day, 10 a.m. to 2 p.m.; Student Lounge

15 Watauga Campus TRIO Deli, 12 p.m.; Student Lounge

17 "Full Circle: Tunes and Songs of the Living Tradition," 1 p.m.; FPA Theatre, B Building, Caldwell Campus

Men's Basketball vs. Moravian Prep, 7 p.m.; Home

18 Caldwell Campus TRIO Deli, 12 p.m.; E-120

19 Spring Graduation Application Deadline

20-21 Cobras' Conference Tournament; Home

23 NLSL Speaker Broadcast, Kat Cole, 7 p.m.; E-120

26 Caldwell Campus Blood Drive, 8:30 a.m. to 2 p.m.; Gym

27 Caldwell Traditional Musicians Showcase, 7:30 p.m.; J.E. Broyhill Civic Center

For a complete calendar of events including student workshops and other activities, visit www.cccti.edu

Cobras Ready for Playoffs

With only a handful of games remaining on the schedule, four at home and the CCC&TI-hosted Region X tournament to follow, the Cobras are in position to make a huge splash in the Division III Men's Basketball postseason.

As of Jan. 27, the Cobras are 16-5 on the season and undefeated in conference play headed into the home stretch. February's home games include match ups with Southern Wesleyan JV, Mount Zion, Davidson County Community College and Moravian Prep. The Region X tournament is scheduled for Feb. 20-21 in the CCC&TI Caldwell Campus gym.

Leading the Cobras in scoring so far this season is sophomore Jalin Alexander, who is averaging more than 27 points per game. As a team, the Cobras are among the top in the league in 3-pointers made per game (13th), total rebounds per game (3rd) and points allowed per game (6th).

Remaining Home Schedule

Feb. 3, 7pm - Southern Wesleyan JV

Feb. 4, 7:30pm - Mount Zion

Feb. 10, 7pm - Davidson County Community College

Feb. 17, 7pm Moravian Prep

Region X Tournament

Feb. 20 - 3pm, 1 seed vs. 4 seed and 5pm, 2 seed vs. 3 seed

Feb. 21 - 1pm Championship

OMA Students Assist with Eye Clinic

As part of their clinical training, Ophthalmic Medical Assistant (OMA) students and instructors help with the monthly Caldwell County Lion's Association Eye Clinic at the Caldwell County Health Department in Lenoir. OMA Director Barbara Harris said the program has been assisting with the monthly clinic for approximately 15 years. Pictured, from left to right, are: Caldwell County Lion's Association Eye Clinic Coordinator John Ferrill, Melissa Rowe, Rayn Eckard, Barbara Harris, Dr. Richard Griffin, Kristen Millsap and Courtney Morton.

Watauga SGA Activities

CCC&TI's Watauga Campus Student Government Association has been busy thus far during the Spring Semester.

Students hosted a Red Cross Blood Drive in January and also held a "Welcome Back" Pizza Party for both day and evening students on Jan. 28.

For more info about SGA on the Watauga Campus, contact Diane Mazza at 828-297-3811 or dmazza@cccti.edu.

Nurse Aide Completion Ceremony

Caldwell Community College and Technical Institute celebrated a new class of Nurse Aides, from both the Caldwell and Watauga campuses, with a course completion ceremony on Thursday, Jan. 14 at the J.E. Broyhill Civic Center in Lenoir. The ceremony concluded with a job fair featuring local employers. Those recognized during the ceremony include:

Front row, left to right: Katie M. Chapman (Peer Award winner), Suzanna N. Enloe, Jasmine V. Duckworth, Kaley L. Binigar, Jennifer Sparks, Taylor Hensley (Peer Award winner) and Chastity Sullins.

Back row, left to right: Tracy Moore (Merit Award winner), Amber Campbell (Peer Award winner), Amanda Hartley, Emily H. Calhoun, Rosemary N. Dorsey and Michael D. Jones.

Not pictured: Samantha J. Buerkley, Moriah F. Burnett, Serena A. Carroll, Landry S. Debord, Virginia E. Jones (Merit Award winner), Erika K. Rieffel and Lynn M. Roudebush.

For more CCC&TI Health Services class info, or to register, call 828-726-2242.

Newly Endowed Scholarship

Mississippi Furniture Xpress in Hildebran recently established an endowment through the Foundation of Caldwell Community College and Technical Institute. The Bill and Rose Dietz Scholarship will provide tuition for CCC&TI truck driver training students. According to MFX President Greg Skoog, the endowment is in honor of Bill and Rose Dietz, founders of Dietz Motor Lines, which operated from 1965 to 1995. Skoog worked for the Dietz family from 1991 to 1995 before establishing MFX. Mississippi Furniture Xpress has terminals in Hildebran, N.C., Houston, Miss., and Cleveland, Tenn. The company, a specialized furniture carrier operating throughout the Southeast, employs 150 workers and has 100 trucks and 350 trailers.

CCC&TI offers truck driver training day and night classes in Hudson, N.C., and through partnerships with other community colleges, including Catawba Valley, Gaston, Isothermal, Mitchell and Surry community colleges.

For more information about Truck Driver Training at CCC&TI, please call 828-726-2380. For more information about the Foundation of CCC&TI, call 828-726-2260.

Pictured at right: Greg Skoog, President of Mississippi Furniture Xpress, and Marla Christie, Executive Director of the Foundation of CCC&TI.

Small Business Center Presents Best-Selling Author, Gary Chapman

The Caldwell Community College and Technical Institute Small Business Center, in partnership with the Boone Area Chamber of Commerce, will present best-selling author Dr. Gary Chapman at 7 p.m. on March 22 at the Samaritan's Purse Training and Conference Center in Blowing Rock. Chapman's talk is titled "The 5 Languages of Appreciation in the Workplace: Empowering Organizations by Encouraging People." Chapman is a relationship counselor and author of the "The 5 Love Languages" series of books. He is the director of Marriage and Family Life Consultants Inc., and also has a radio program on marriage and relationships that airs on more than 100 stations as well as on the Internet. The cost of the event is \$10 per person. To reserve a seat, register online www.boonechamber.com

Save the Date: Writers Symposium

The writer for CCC&TI's 28th annual Writers Symposium is Conor Grennan with his featured work ***Little Princes: One Man's Promise to Bring Home the Lost Children of Nepal***. Please Save the Date for April 7-8. Reading and Question and Answer Sessions with the author will be held on both CCC&TI Campuses, as well as the J.E. Broyhill Civic Center.

The book presents a nonfiction account of the author's three month volunteer stint in an orphanage in Nepal, and his shocking discovery that many of the children in orphanages were not really orphans at all. Grennan then recounts his journey to reunite these children with their families and fight the child trafficking issues that brought them so far away from their homes. His captivating story details not only the children's transformation but also his own as he is propelled to do something to change this devastating situation in a country facing a civil war.

More details about scheduled events coming soon.

CCC&TI Music Department Presents "Full Circle: Tunes and Songs of the Living Tradition"

CCC&TI's AFA Music Program will present "Full Circle: Tunes and Songs of the Living Tradition" on Wednesday, Feb. 17 at 1 p.m. in the FPA Theater, located in B Building on Caldwell Campus. The concert will feature Tommy and Sandra O'Sullivan of Dingle, Ireland and Caldwell County's own Kay and Patrick Crouch. These two musical couples will take the listener on a journey through time and across the Atlantic Ocean in search of folk traditions old and new. Tommy and Sandra enjoy the vibrant traditional music of Ireland while Kay and Patrick are steeped in the Appalachian folk tradition that descended from Ireland, Scotland, and England. This workshop/performance weaves a fascinating tapestry through ages and places showing how folk music has remained relevant through the ages and is still essential today. This concert is free and open to all students and the public.

Caldwell Cuisine
Feb. 25 - Africa
6 p.m. • \$21 per person
J.E. Broyhill Civic Center

For tickets or for more info,
call the Civic Center Box Office
at 828-726-2407 or visit
www.broyhillcenter.com

CCC&TI Announces Variety of Late Start Classes

Caldwell Community College and Technical Institute has announced that several late start curriculum classes have been added for the Spring Semester on both the Caldwell and Watauga Campuses. Several online classes are also being made available.

The following classes are being offered on the Caldwell campus and will run from March 8 to May 9:

Improving Study Skills (ACA-085-300C)

Class meets on Tuesdays and Thursdays from 10 a.m. to 11:25 a.m.

Intro to Early Child Education (EDU-119-780C)

Class meets on Tuesdays from 6 p.m. to 8 p.m.

Writing and Inquiry (ENG -111-300C)

Class meets on Mondays, Wednesdays and Fridays from 10 a.m. to 11:25 a.m.

Horticulture Pest Management (HOR-164-300)

Class meets Monday through Thursday from 8:15 a.m. to 10:15 a.m.

Plant Propagation (HOR-168-300C)

Class meets on Tuesdays from 5 p.m. to 7 p.m.

Walking for Fitness (PED-120-680C)

Class meets on Wednesdays from 1 p.m. to 2:15 p.m. OR 1 p.m. to 4 p.m.

The following classes are being offered on the Watauga campus and will run from March 8 to May 9:

Improving Study Skills (ACA-085-970W)

Class meets on Tuesdays and Thursdays from 11 a.m. to 12:25 p.m.

Intro to Early Child Education (EDU-119-780W)

Class meets on Tuesdays from 6 p.m. to 8 p.m.

Writing and Inquiry (ENG-111-970W)

Class meets on Mondays, Wednesdays and Fridays from 11 a.m. to 12:25 p.m.

The following classes are being offered online and will run from March 8 to May 9:

College Transfer Success (ACA-122-621)

Art Appreciation (ART-111-625)

Personal Finance (BUS-125-620)

Survey of Economics (ECO-151-620)

Interpersonal Communication (COM-120-624)

In addition to these classes, Developmental Reading and Math classes will be available at a variety of time slots on both campuses. For more information or to register for classes, call 828-726-2200 (Caldwell) or 828-297-3811 (Watauga) or visit www.cccti.edu.

Foothills Performing Arts Presents “To Kill A Mockingbird”

The talented local players of Foothills Performing Arts will present their interpretation of the classic “To Kill A Mockingbird.” The show will run Feb. 12-14 and 19-21 with nightly shows at 8 p.m. and Sunday matinees at 3 p.m. in the FPA Theatre on the Caldwell Campus of CCC&TI.

Based on Harper Lee’s book and adapted for the stage by Christopher Sergel, “To Kill A Mockingbird” is the story of Scout Finch and her older brother, Jem, who live in sleepy Maycomb, Alabama. The children spend much of their time with their friend Dill, spying on their reclusive and mysterious neighbor, Boo Radley. When Atticus, their widowed father and a respected lawyer, defends a black man named Tom Robinson against fabricated rape charges, the trial and tangent events expose the children to evils of racism and stereotyping. The stage production, published by The Dramatic Publishing Company, is Rated PG and directed by Carla Robinson.

Tickets for the show are \$12 for adults, \$10 for seniors and \$8 for students. For more information or for tickets, call the FPA Box Office at 828-726-2318.

Tributes from the Foundation of CCC&TI

Memorial gifts and honoraria are very meaningful ways to express sympathy to a bereaved family or to recognize someone on a special occasion. An individual's legacy will continue to live on through the educational opportunities made possible by these special gifts. The Foundation of CCC&TI gratefully acknowledges following tributes received November 18, 2015 through January 21, 2016:

HONORARIUMS:

In honor of Peg Broyhill, CCC&TI Foundation Board Chair, on the occasion of the holiday season, to the Margaret "Peg" M. Broyhill Scholarship:

Ann and Guy Walters, Jr.

In honor of the CCC&TI Foundation Board of Directors and Office Staff, on the occasion of the holiday season:

Ms. Peg Broyhill

In honor of Bennie and Marc Carpenter, sister and brother-in-law of Boyd, on the occasion of the holiday season, to the Boyd C. Wilson Family Scholarship:

Anita and Boyd Wilson, Jr.

In memory Paul Benjamin Childres, son of Wesley and former CCC&TI Culinary Arts Program student, on the occasion of the holiday season, to the CCC&TI Culinary Arts Program:

Mr. Wesley Childres

In honor of Clark and Sherry Ford, on the occasion of the holiday season:

Vale and Tim Biddix

In honor of Les and Frances Frye, on the occasion of the holiday season:

Vale and Tim Biddix

In honor of Steve and Jennifer Greer, on the occasion of the holiday season:

Vale and Tim Biddix

In honor of Kim Hinton, CCC&TI College and Career Readiness (CCR) Department Chair, on the occasion of the holiday season, to the CCC&TI CCR Adult Education Discretionary fund:

Linda and Ed Livingston

In honor of Lee and Debbie Pennell, on the occasion of the holiday season:

Vale and Tim Biddix

In honor of Ila Stallings, mother of Peggy Lynn, on the occasion of the holiday season, to the Dan and Ila Stallings Scholarship:

Tim and Peggy Lynn Caudle

In honor of Gene Waters, father of Marty, on the occasion of the holiday season, to the Linda Correll Waters Art Fund:

Marty and Michelle Waters

In honor of Marty Waters, son of Linda and a CCC&TI Foundation Board Member, on the occasion of the holiday season, to the Linda Correll Waters Art Fund:

Candy and Ralph Ashburn, Jr.

Mr. Larry D. Barnes

John and Alice Grimes

Mr. Justin L. Harris

Paul and Earlene Hudson

Marlin Company Employees

Ms. Linda Miller

Samuel and Heather Murphy

Ms. Sara Owen

Mr. and Mrs. William Salisbury

Mr. Nathan L. Spears

Mr. Tim C. Wallace

Mr. L. Allen Whisnant, Jr.

In honor of Mandy Williams, CCC&TI College and Career Readiness (CCR) Academic Readiness and Support Director, on the occasion of the holiday season, to the CCC&TI CCR Adult Education Discretionary fund:

Linda and Ed Livingston

In honor of Anita and Boyd C. Wilson, Jr., sister-in-law and brother of Bennie, on the occasion of the holiday season, to the Boyd C. Wilson Family Scholarship:

Marc and Bennie Carpenter

In honor of her parents, Hugh and Martha Wilson, on the occasion of the holiday season, to the Wilson Family Scholarship:

Ms. Karen M. Wilson

In honor of June Wilson, mother of Boyd, on the occasion of the holiday season, to the Boyd C. Wilson Family Scholarship:

Anita and Boyd Wilson, Jr.

In honor of Susan Wooten, CCC&TI Technology and Instructional Support Services Vice President, on the occasion of the holiday season, to the CCC&TI General Scholarship:

CCC&TI Technology & Instructional Support Services staff

MEMORIALS:

In memory of Dr. H. Edwin Beam, CCC&TI founding President, President Emeritus and a CCC&TI Foundation Board Member, to the Dr. H. Edwin Beam Scholarship:

Marc and Bennie Carpenter

In memory of Jim Blair in recognition of the many years he faithfully served as one of the CCC&TI Foundation's Annual Fund Drive Volunteers:

Mike and Anita Broach

In memory of Joseph Czarnecki, III, brother of Elizabeth and former CCC&TI Art History instructor, to the Watauga Art Department Student Art Supply fund:

Elizabeth and Wayne Arnold

In memory of Ira Duncan, CCC&TI Network Administrator:

CCC&TI Faculty Senate

In memory of Ira Duncan, CCC&TI Network Administrator, to the CCC&TI General Scholarship fund:

CCC&TI Technology and Instructional Support Services staff

Susan, Lydia and Haley Wooten

In memory of Lora Land, sister of Myra Moore, to the Woodrow and Sue Land Scholarship fund:

Ms. Ernestine Reed

Tomorrow's Place Staff

In memory of Lynn LeFever, CCC&TI CCR Adult Education Department Staff Retiree, to the CCC&TI CCR Adult Education Discretionary fund:

Evelyn Asher

CCC&TI CCR Adult Education Department staff

Rebecca and Michael Chaffee

Corning, Inc.

Brenda, Paul and David Fairbetter

Linda and Ed Livingston

Scott and Rebecca Lycan

Christie Arney and Allen Miller

In memory of Mark Richard, CCC&TI Retiree, to the CCC&TI Allied Health Student Needs fund:

Mr. and Mrs. Jimmy Hemphill

Dr. and Mrs. Ronald Kiziah

In memory of Cade and Frances Shaver, parents of Jim, on the occasion of the holiday season, to the Cade Shaver Memorial Scholarship fund:

Jim and Imogene Shaver

In memory of Jerry Snyder, Jr., son of Jerry & Mildred, on the occasion of the holiday season, to the Mrs. D. L. Snyder Scholarship:

Jerry and Mildred Snyder

In memory of Dr. Daniel N. Stallings, CCC&TI Retiree – Vice President of Instruction, on the occasion of the 2015 holiday season, to the Dan and Ila Stallings Scholarship:

Tim and Peggy Lynn Caudle

In memory of Robert Jeffrey Starr:

Ms. Betty Buss

In memory of Linda Waters, mother of Marty, on the occasion of the holiday season, to the Linda Correll Waters Art Fund:

Marty and Michelle Waters

In memory of Boyd C. Wilson, Sr., husband of June and father of Boyd, to the Boyd C. Wilson Family Scholarship:

Anita and Boyd Wilson, Jr.

Mrs. June Wilson

Transfer Days

Representatives from area four-year institutions are available throughout the semester on both campuses to talk with CCC&TI students about transferring. Following is a list of institutions and dates and times scheduled for the next few weeks:

Caldwell Campus

- 2/3 - ASU Jumpstart, Student Lounge, 9 a.m. to 11 a.m.
- 2/8 - Western Carolina University and Lees-McRae College, Student Lounge, 9 a.m. to 12 p.m.
- 2/15 - Gardner-Webb, Academic Advising Center, 10 a.m. to 12 p.m.
- 2/16 - ASU Jumpstart, Student Lounge, 9 a.m. to 11 a.m.
- 2/23 - Lenoir-Rhyne University, Student Lounge, 9:30 a.m. to 11:30 a.m.
- 2/25 - Montreat College, Student Lounge, 10 a.m. to 12 p.m.

Watauga Campus

- 2/4 - ASU Jumpstart, W372 Lobby, 11 a.m. to 2 p.m.
- 2/9 - ASU Jumpstart, W372 Lobby, 12:30 p.m. to 3:30 p.m.
- 2/17 - ASU Jumpstart, W372 Lobby, 12 p.m. to 3 p.m.
- 2/24 - ASU Jumpstart, W372 Lobby, 9 a.m. to 12 p.m.
- 3/3 - ASU Jumpstart, W372 Lobby, 11 a.m. to 2 p.m.

For a complete list of dates, times and institutions, visit www.ccti.edu/academicadvisingcenter, call 726-2746 (Caldwell) or 297-2185 (Watauga) or visit the Academic Advising Center!

Craft Brewing 101

The Corporate and Continuing Education Department at Caldwell Community College and Technical Institute will offer Craft Brewing 101 with instructor and local brewer Jason Howard beginning Tuesday, March 8. The class will meet as follows: Tuesday, March 8 from 6 to 8 p.m. on the Caldwell Campus of CCC&TI for Brewing 101 Lecture; Saturday, March 12 from 9 a.m. to 2 p.m. at Howard Brewing Company in Lenoir for "Brew Day"; Tuesday, March 29 from 6 to 8 p.m. at CCC&TI for Bottling and Storage Tips Lecture; Thursday, April 21 from 6 to 8 p.m. at Howard Brewing for Tasting and Critique. Cost of the course is \$125 and includes brewing kit and ingredients. For more information or to register, call 726-2242 or visit www.ccti.edu. Must be 21 or older to take this course.

CCC&TI SGA to Host Etiquette Banquet

Caldwell Community College and Technical Institute's Student Government Association is hosting an Etiquette Banquet to give students, faculty, staff and the community an opportunity to learn the rules and conventions of formal and professional dining.

The event will be held on Thursday, March 24 at 6 p.m. in K Building on CCC&TI's Caldwell Campus in Hudson. Tickets for the event are \$20 for students and employees and \$25 for the general public. Proceeds from the event will go to the Foundation of CCC&TI's Annual Fund Drive.

The meal will be prepared and served by the JEBCC Catering Group and will consist of creamy five onion soup, choice of Duck A L'orange or Beef Bordelaise entrée and crème brulee.

In addition to the meal, attendees will also receive instruction on how to handle professional and formal dining situations from Brenda Floyd,

Service Coordinator and Hospitality Instructor at CCC&TI.
Professional business attire required.

Seating is limited. Tickets will be available for purchase through March 11. For more information about this event or for tickets, visit the Continuing Education Department on either CCC&TI Campus or call 828-726-2242 (Caldwell) or 828-297-3811 (Watauga).

J.E. Broyhill Civic Center Presents 18th Annual Caldwell Traditional Musicians Showcase

Caldwell Community College and Technical Institute's J.E. Broyhill Civic Center will present the 18th Annual Caldwell Traditional Musicians Showcase on Saturday, Feb. 27 at 7:30 p.m.

This year's showcase, titled "Cherish the Ladies," will be hosted by local favorite Strictly Clean and Decent and will feature several local female performers and their supporting musicians.

Acts will include The Djangovers, a local gypsy jazz group featuring Lauren Hayworth on accordion, Kim France on bass, Justin Butler on guitar, and Bobby Steadman on guitar; Acoustic duo Kathryn Waters and Kevin Smith; Alyssa McLean; American roots band Mama's Remedy featuring Jill Benfield on guitar, Kurt Benfield on bass, Nathan Brown on guitar, Jaret Carter on guitar, and Waylon Von Smith on drums; singer/songwriter Zoie Sain; Lynne Carter; violinist Molly Barrett; and vocalist Shelby Rae Moore with Brent and Chet Palmer, Rick Stapleton and Kurt Stracener. The Caldwell Arts Council's Junior Appalachian Musicians will also make a cameo appearance. Nancy Posey will serve as the emcee for the evening.

Tickets for the show are \$11 for adults and \$5.50 for students and children. For more information or for tickets, call the Civic Center Box Office at 828-726-2407 or visit www.broyhillcenter.com.

The Caldwell Chronicle is a publication of CCC&TI's Marketing & Communications Department, a division of Instructional Support Services.

Find us on the web at: www.cccti.edu/chronicle

Have news or information for the Chronicle?

*Contact:
Edward Terry, Public Information Officer, at 828.726.2202 or eterry@cccti.edu or
Amy Bowman, Media Designer, at 828.726.2209 or abowman@cccti.edu.*

*www.cccti.edu
www.facebook.com/cccti
Twitter @cccti
828.726.2200
828.297.3811*

CCC&TI is an equal opportunity educator and employer.

Four Goals of the QEP (MAP: My Academic Plan):

1. Assist students in the clarification, planning and realization of their life, career and educational goals.
2. Facilitate ongoing communication and accurate information exchanges between advisor and student.
3. Coordinate student learning experiences and access to institutional resources throughout their college career.
4. Promote individual responsibility and commitment of both student and advisor.

