

The Caldwell Chronicle

The Campus Voice of Caldwell Community College & Technical Institute

Issue 6: Summer, 2016

Lasting Legacy

K Building Dedicated to Retiring President

June

14 - Aug. 4
Registration for Fall Semester

24
Deadline to Apply for
Summer Graduation

July

1-4
No Curriculum Classes

4
Independence Day Holiday,
Institution Closed

29
End of Summer Semester

August

5
Fall Tuition Payments due by
12 p.m.

11
Final Registration for Fall

15
Fall Curriculum Classes
Begin

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

CCC&TI Dedicates Kenneth A. Boham Building

Caldwell Community College and Technical Institute held a ceremony and reception on Wednesday, May 25 to formally dedicate the Kenneth A. Boham Building. Located on the college's Caldwell Campus, the building houses the Caldwell Early College High School, as well as CCC&TI's Culinary Arts and Cosmetology Programs. It was previously known as K Building.

Larry Taylor, Chair of CCC&TI's Board of Trustees, opened the ceremony by welcoming those in attendance, calling the event a historic moment for both the college and Caldwell County Schools.

"We're here today to honor a champion of education – a man that has changed the lives of thousands of students, helped make our region's economy more competitive and forever changed the

landscape of Caldwell County," said Taylor. Taylor went on to cite a number of Boham's accomplishments during his term as president, including the college's record enrollment and expansion of facilities on both the Caldwell and Watauga Campuses. "But his proudest accomplishment is perhaps the team effort that built this building," said Taylor. "It's fitting that his name now sits atop K Building as a symbol of his legacy as a true leader and innovator in Caldwell County and North Carolina Education."

George Fouts, Interim President for the North Carolina Community College System, was on hand for the ceremony. "You have been a wonderful colleague, a friend to the NC Community College System and a true champion of Caldwell Community College and Technical Institute."

Peg Broyhill, Board Chair of the Foundation of CCC&TI, also spoke at the event. "Today, it's all about Dr. Boham. He has been the key to the growth and success of both CCC&TI and our Foundation. This building is but one of the many legacies that Dr. Boham has given to us," she said. "His passion is CCC&TI. Dr. Boham has always led with both his heart and his humor. His candidness and spontaneity are both refreshing as he always has a knack for saying out loud what was already on everyone's mind." Broyhill also thanked Boham for his leadership of this year's Foundation Annual Fund Campaign, which raised more

than \$350,000 for student and institutional support. “His 21-year-legacy has helped us to dream, to strive, and to do and for that we are most grateful. It is Dr. Boham who has instilled in us that education is the key to a better tomorrow and the way to success. From this day forward the Kenneth A. Boham building represents his legacy and blueprint for CCC&TI. Congratulations Dr. Boham. We thank you.”

Hudson Commissioner Bill Warren spoke on behalf of the town, which issued a proclamation naming Wednesday, May 25, 2016 Dr. Kenneth Boham Day. Warren presented Boham with a certificate and a key to the Town of Hudson. “We want to let you know how truly appreciated you are in Caldwell County and the Town of Hudson,” said Warren. “We are a better place because you’ve come our way and we thank you for what you mean to our family at large.”

Dr. Boham, who is retiring in June after 21 years as president of CCC&TI, also offered remarks at the event, thanking his family for their support over the course of his career, as well as the CCC&TI Board of Trustees and college faculty and staff. “I want to thank the Lord for a fabulous career. I can not imagine anybody having a more fulfilling or more blessed career than I have,” said Boham.

Boham also thanked the community for their support and love for the institution. “The love is the reason why this is the best community college in the state of North Carolina, without a doubt.”

Boham recognized several current and retired community college presidents and government officials who were in attendance for the event. “To all my colleagues,” he said addressing the group, “I love you all. We all work together very well. Thank you all for working with me and for making these 21 years go by so fast.”

Boham closed out the event by offering his thanks to all in attendance. “I want to thank you very much for this high honor,” said Boham. “I realize it’s brick and mortar but the most important thing is what happens inside. What goes on in that building is the reason why we are here, and what kept me coming back every day. It’s been a good run for 21 years. Thank you all very much.”

Early Childhood Students Participate in Reading Event

CCC&TI’s Early Childhood Education Program celebrated the 2016 Week of the Young Child with the 5th Annual Early Childhood Read-A-loud at the Lenoir Public Library on April 16. Students read children’s books, recited original children’s stories and presented flannel-board stories with 43 attendees. Each child received a free book to take home and read.

CCC&TI Honors Adult High School and GED Graduates with Special Ceremony

Caldwell Community College and Technical Institute held its annual Adult High School and High School Equivalency graduation exercises on Thursday, May 12, at the J.E. Broyhill Civic Center in Lenoir. The ceremony honored 129 new graduates.

Larry Taylor, Chairman of CCC&TI's Board of Trustees, opened the ceremonies with a welcome and spoke briefly about the class of 2016 and its accomplishments. Taylor noted graduates hailed from communities across Caldwell and Watauga counties and ranged in age from 17 to 47.

Margaret Hampson, Vice President, Curriculum and Adult Education, recognized the recipient of this year's Distinguished Alumni Award, Roger Whisnant. The award recognizes an alumnus or alumnae of the GED/AHS program who epitomizes the philosophy that the AHS or High School Equivalency diploma is a new beginning and who has worked to achieve additional credentials, a career with life sustaining wages, and who is representative of what hard work, persistence and motivation can achieve. After completing his GED and taking college courses at CCC&TI, Whisnant completed his college degree at Wilkes Community College and now has a career with Alexander County Child Protective Services.

Kim Hinton, College and Career Readiness Department Chair, offered special thanks to the Foundation of CCC&TI for its help covering the cost of GED testing for students. "Your Foundation has assisted every graduate on this stage with the cost," she said.

Hinton also recognized this year's 23 honor graduates who were distinguished by their gold tassels. Honor graduates must either score above 3,000 on GED tests or maintain at least a 3.0 GPA in Adult High School courses.

In a special presentation, Hinton also presented a commemorative bell to President Dr. Kenneth A. Boham, who is retiring in June after 21 years at CCC&TI. "You are a champion for students at all levels," Hinton said, adding that a bell is rung each time a student completes their degree.

Graduate speakers at the event included Raven Broyhill, Patricia A. Garrett, Daniel Keller, Sandy Miller and Taisha Perez.

It was a career change, after more than 13 years in the furniture industry, that led Patricia Garrett to CCC&TI for her high school equivalency. "In 2015, I applied for a position at Hospice," she said. "Unfortunately I did not qualify for the position, not due to lack of skills, but because I did not have my high school diploma." A year later, Garrett has graduated and is ready to pursue her career at Hospice.

Taisha Perez said that earning her high school equivalency has helped her complete a personal transformation as she faced many obstacles. "To my fellow graduates and even to someone in the audience who thinks they are not good

enough for something or they can't accomplish anything, I ask that, as I did, you try and push that aside and keep your head high and tell yourself you can do it. It's up to you to believe it and show it in what you do because people can talk and bring you down all that they want, but the only person that can change the people telling you that you can't is yourself," she said.

Daniel Keller, who hopes to enlist in the U.S. Army one day, expressed his appreciation for his supporters. "I never could have done this without the support of my family and the guidance of my teachers," Keller said. "I want to thank my teachers for all the support they have given me."

Raven Broyhill encouraged her classmates to take pride in their accomplishments. "Some people think just because I didn't go to a traditional high school that my diploma means less. Well, I can tell you that they are so wrong," Broyhill said.

Watauga Campus High School Equivalency graduate Sandy Miller shared her gratitude for her education, as well as the support she received after losing her job and returning to school later in life. She also offered some wisdom: "William Arthur Ward made this statement in 1841, 'There are four steps to achievement. Plan with purpose, prepare with prayer, proceed with positivity, and pursue with persistence.'"

Boham was joined by Superintendent of Caldwell County Schools, Dr. Steve Stone, to make diploma presentations.

Boham closed the ceremonies, congratulating graduates for their achievements and bestowing upon them the official rights and privileges associated with their degrees. Amidst the cheers and applause of students and audience members, Boham had graduates ceremoniously turn their tassels to indicate their official graduate status.

A reception in honor of the Class of 2016 was held following the ceremony.

For more information on CCC&TI's Adult High School and High School Equivalency Programs, call 828-726-2230 (Caldwell) or 828-297-5253 (Watauga) or visit www.cccti.edu

CCC&TI celebrates 2016 graduates

Caldwell Community College and Technical Institute honored a total of 734 graduates in ceremonies held Friday, May 13 at the J.E. Broyhill Civic Center in Lenoir.

CCC&TI Board of Trustees Chair Larry Taylor opened the ceremony by welcoming special guests and congratulating the graduates.

"Tonight, in two ceremonies, we celebrate remarkable, life-changing achievements. As a community, we are so proud of your accomplishments and your dedication," said Taylor. Taylor also gave special thanks to CCC&TI President Dr. Kenneth Boham, who will be retiring in June. "Dr. Boham's vision and leadership have helped provide a brighter future for so many and we're going to miss him."

The Class of 2016, Taylor noted, included:

- 734 total graduates representing 35 counties and five states.
- 318 first-generation college students
- graduates ranging in age from 17 to 68, with the average age being 27;
- 19 Dream Scholars; and

- 55 TRIO Student Support Services graduates.

Ann Smith of the CCC&TI Board of Trustees presented this year's Trustees' Student Awards of Merit to Krystin Powers, an Associate in Arts student, and Tammy Anderson, a Physical Therapist Assistant student. The awards are selected based on faculty nominations for outstanding academic achievement, extracurricular activities and community service.

Presented by Vice President of Curriculum and Adult Education Margaret Hampson, the Dr. Donald Lackey Award for Excellence in Teaching was awarded to Melissa McCarraher, Mathematics Instructor. The award honors a faculty member who characterizes personal dedication, concern for student welfare and academic excellence.

In his charge, Boham congratulated the graduates, and thanked the college's trustees, faculty and staff for their hard work.

"Of all the things I do, this ceremony is by far the most rewarding for me," said Boham. "You made a positive change in your lives. Now you have an opportunity to be a positive role model and pass that on to others. Be that person, the person who is a positive influence and helps provide opportunities that you now have before you as college graduates."

Science Olympiads

Three CCC&TI students recently competed in the North Carolina Science Olympiad tournament after winning gold medals at the regional competition in Hickory. Pictured from left to right are students Jake Geiser, Christian Williams and Novena Persico. At the statewide competition in Raleigh, Persico won an 8th place medal in the Fossils competition. (Pictured far right.) Congratulations to these students!

Foundation of CCC&TI Exceeds Fund Drive Goal

The Foundation of Caldwell Community College and Technical Institute held its annual Celebration Luncheon, May 17. Peg Broyhill, chair of CCC&TI's Foundation Board, announced that the group surpassed its goal of \$360,000, the highest yet for the Foundation.

The Foundation celebrated the efforts and success of volunteers, campaign leaders, board members and college officials at the luncheon. Those in attendance enjoyed lunch at the J.E. Broyhill Civic Center and remarks from several community leaders.

Deborah Murray, vice chair of the CCC&TI Foundation, offered a toast in honor of the successful campaign. "This is truly a worthwhile undertaking and today we celebrate more than 2 decades of successful fundraising with Dr. Boham at the helm," said Murray, referencing CCC&TI President Dr. Kenneth Boham's leadership of the campaign in his final year at the college before retiring in June. "We want this campaign to be a part of your legacy and something that lives on for a long, long time. There will never be another campaign just like this one. What a grand finale."

Broyhill recognized and thanked campaign captains, team members, college officials, students and volunteers for their hard work during this year's drive. In addition to funds raised by community volunteers and leaders, CCC&TI's faculty, staff and students contributed more than \$37,000 for the campaign this year and were also recognized for their efforts.

Broyhill announced several new scholarships or funds that were established this year:

- **Anne and Alex Bernhardt Scholarship**

- The Bernhardt Mentor Scholar program, which began in 2011, assists students who are single parents and first-generation college students demonstrating academic potential. Thanks to the generosity of Anne and Alex Bernhardt, this special program will expand from funding 10 students to 15 annually beginning this fall. Funds provide for tuition, books, childcare or emergency assistance, along with a mentoring component, and is coordinated by the Foundation of CCC&TI.

- **Boone Worthwhile Woman's Club Scholarship** - This endowment, established last November, was funded by the Boone Worthwhile Woman's Club to provide assistance toward the cost of tuition, fees and books for a Watauga County resident with demonstrated financial need.

- **Dwight and Rose Church Dream (Scholarship)** - Established by Jerry, Amy and Patricia Church, this endowment will fund Dream Awards for students from Valmead and Happy Valley Schools. This gift is in memory of their father, Dwight Church, and in honor of their mother, Rose Church.

- **Bill and Rose Dietz Scholarship** - Mississippi Furniture Xpress in Hildebran established the Bill and Rose Dietz Scholarship, which will fund 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.

Murray and Broyhill also presented Boham with framed coordinates of a star named in his honor and a collage of photos from both CCC&TI campuses in honor of his upcoming retirement. “You not only helped us reach our highest goal yet, you have also given us the blueprint for success for the Foundation, the college, its students and the community,” said Broyhill. “Your vision has led us and inspired us to reach where we are today.”

To close out the program, Broyhill and Murray made one final presentation to Boham, a check for more than \$27,000 raised by the Foundation for the Dr. Kenneth and Betty Boham Scholarship Fund.

Boham closed out the event by offering his thanks to volunteers and all those in attendance. “It’s never been about me,” said Boham, “but thank you very much. It’s been a 21 year-long labor of love. Thank you for the work you do on behalf of the college and the students. The change you make in their lives is immeasurable.”

For more information on the Foundation at CCC&TI, or to donate to the Dr. Kenneth and Betty Boham Scholarship Fund contact Foundation Executive Director Marla Christie at 828-726-2203.

Sugar Grove native wins Academic Excellence Award

Callie Tester, who had been homeschooled since the first grade, was nervous about starting college. But her fears were alleviated when she arrived at Caldwell Community College and Technical Institute’s Watauga Campus, where she not only found a comfortable place to pursue a college education, but also excelled to new heights.

The CCC&TI Board of Trustees and President Dr. Kenneth A. Boham honored Tester Wednesday night, presenting to her the 2016 Academic Excellence Award. She was given a plaque and medal at the CCC&TI Board of Trustees meeting on May 18 on the Watauga campus, where she’s currently completing an Associate degree in Computer Technology Integration. The annual award, which is presented by each of the state’s 58 community colleges, is chosen based on faculty nominations and academic achievement.

Tester grew up in Sugar Grove and chose CCC&TI to start her college career on the advice of her sister, Cazzie, who recently graduated from CCC&TI with a Nursing degree.

“My sister said people were so friendly and welcoming,” Tester said. “It’s a great place to learn. The teachers are so helpful. They’re always available.”

One of the keys to her academic success, Tester said, was getting involved and taking advantage of the various services CCC&TI offers. In addition to having a work-study job on campus, Tester serves as Vice President of the Watauga Campus Student Government Association, is a TRIO/SSS student and is a member of the National Society of Leadership and Success.

“I’m pretty much in to everything,” she said.

Tester is on track to graduate with an Associate Degree in December, and hopes to transfer to a 4-year institution to complete her Bachelor’s Degree. Her dream job, she told the Board of Trustees, would be to work for Google.

Congratulations to Callie Tester on receiving the 2016 Academic Excellence Award.

CCC&TI's TRIO/Educational Talent Search Program Hosts Breakfast in Honor of Graduating High School Seniors

Caldwell Community College and Technical Institute's TRIO/Educational Talent Search (TRIO/ETS) program recently hosted a breakfast in honor of the 14th group of graduating high school seniors to come through the program since its inception.

TRIO/ETS at CCC&TI is a federally funded program that works with middle and high school students, most of whom will be first-generation college students, to assist them with all aspects of college enrollment. Through the program, specialists employed by the college, make weekly visits to Caldwell County middle and high schools to serve students enrolled in the program. In addition, students are given the opportunity to visit colleges throughout the state, participate in various enrichment activities and receive assistance from TRIO/ETS specialists with college applications, financial aid applications and other college-related issues.

A group of students, CCC&TI staff members and public school administrators were on hand for the breakfast at the J.E. Broyhill Civic Center in Lenoir. Dr. Kenneth A. Boham, President of CCC&TI, welcomed the students. Caldwell County Schools Superintendent Dr. Steve Stone and TRIO Director Emily Garrison also spoke.

This year's TRIO/ETS senior class includes 75 students representing each of Caldwell County's five high schools.

Each student in attendance received a certificate of recognition and white TRIO cords to be worn with their caps and gowns during their high school graduation ceremonies. Students were also encouraged to keep their cords to wear at future college graduation exercises to represent their participation in TRIO programs.

Several scholarship and award-winners were also recognized at the event. The 2016 G. Lewis Bernhardt Fellow recipients were: Kiley Mendosa of West Caldwell High School and Jordan Zuzolo of South Caldwell High School. The G. Lewis Bernhardt Scholarship program, offering support for study at CCC&TI, is open only to TRIO/ETS seniors.

Kori Burgess, Freja Carlson and Jeimy Mejia, all of Caldwell Early College High School, received the TRIO/ETS Go Anywhere! Award. The award, now in its ninth year, provides scholarships for TRIO/ETS seniors who plan to go to colleges other than CCC&TI. Burgess plans to attend Wingate, Carlson is headed to NC State and Mejia plans to attend UNC-Chapel Hill.

For more information on CCC&TI's TRIO programs, call at 726-2726.

Pictured above, bottom left, from left to right, Caldwell Early College High School graduates Freja Carlson, Jeimy Mejia and Kori Burgess were honored as Go Anywhere! Award winners.

Above, right, The 2016 G. Lewis Bernhardt Fellow recipients were: Kiley Mendosa of West Caldwell High School (left) and Jordan Zuzolo of South Caldwell High School. The G. Lewis Bernhardt Scholarship program, offering support for study at CCC&TI, is open only to TRIO/ETS seniors.

LRCs Add Cookbook featuring CCC&TI's Chef Keith Andreason

CCC&TI's Learning Resource Centers have a new cookbook in the stacks, this one featuring several recipe contributions from our own Culinary Arts Program Director, Chef Keith Andreason. The Seven Stars Cookbook was published in 2010 and features recipes from Harrah's casino-restaurant chefs including several celebrity chefs such as Bobby Flay and John Besh. Andreason, who came to CCC&TI in 2013, spent 10 years as a chef with Harrah's Casino Entertainment at locations in Reno, San Diego and most recently at Harrah's Cherokee Casino. Andreason has several recipes in the book, including a Selu Turkey and Roasted Corn Soup and Peanut-Crusted Trout among others. The Seven Stars Cookbook is available now for check out from both the Caldwell and Watauga Campus LRCs.

Industrial Maintenance Completion Ceremony

On Monday, May 16, Caldwell Community College and Technical Institute celebrated a group of students who had completed the Industrial Maintenance Technology program. Pictured from left to right are: Instructor Lucas McGuire, Timothy Wilson, Ross Knight, Charles Martin III and Lee Carswell. The program prepares students for entry-level employment in the industrial maintenance field. Among the skills program graduates acquire are: welding, mechanical systems, plumbing, heating, ventilation and air conditioning (HVAC), electrical systems including programmable logic controller (PLC) systems and motor controls, hydraulics, pneumatics and many other skills or certifications. For information about the Industrial Maintenance program at CCC&TI or to register, call 828-726-2242. Registration is underway for the next course, which starts in June.

Watauga Campus Student of the Month

Elizabeth McKinney was chosen as April's student of the month on the Watauga Campus. McKinney is pursuing an Associate Degree in Nursing. In her nomination, McKinney was described as cheerful, friendly and a great role model to her fellow students. Congratulations to Elizabeth McKinney on this honor.

CCC&TI Honors Basic Law Enforcement Training Graduates

Caldwell Community College and Technical Institute recently honored its 43rd academy of graduates from the Basic Law Enforcement Training program. Eight graduates completed more than 660 hours of training over 16 weeks. Following the course, students had to successfully complete a rigorous physical exam as well as the standardized state tests.

Graduates, pictured left to right, are: Front row - Dillon Bengue of Lenoir (Top POPAT Fitness Award); Jared Spray of Granite Falls (Andrew Burgess Academic Award); Bradley Beach Jr. of Lenoir (Platoon Leader, Gary Clark Driving Award and Overall Fitness Award); and Kyle Hartley of Lenoir (Hank Lane Report Writing Award). Back row - Josh Reuscher of Granite Falls; David Gragg of Lenoir (GRIT Award); Robert Campbell of Vilas; and Jordan Williams of Hickory (Top Gun Award).

For more information or to apply for CCC&TI's Basic Law Enforcement Training program, which is now accepting applications for the Fall Semester, contact BLET Program Director Dennis Hopkins at 828-726-2750.

CCC&TI Launches Workforce Ready Program

Caldwell Community College and Technical Institute's College and Career Readiness Division has launched a new initiative called the Workforce Ready Program. Workforce Ready is a one-year job training certificate program that provides a foundation for transitioning into entry-level jobs or additional coursework.

The program helps students develop reading, math, computer skills and job skills and provides hands-on experience within a specific program of study. The program does not require any prerequisites classes. Adults with intellectual or developmental disabilities are strongly encouraged to apply.

Programs of study that are currently available are Auto Mechanic and Detailing Assistant, Landscape Gardening Assistant and Food Service Assistant. The schedule for each program includes academic study and career training and exploration.

Administrators at the college hope that the program will provide another option for students with intellectual or developmental disabilities, as well as other individuals who can benefit from a hands-on approach to learning. Ginny Nivarro, Coordinator of Special Populations states, "We are excited to offer these new job training opportunities that will allow individuals to earn a certificate."

Program developers and leaders also hope that professionals in the community who work directly with students will make referrals. High School Exceptional Children's Teachers, transition advisors, transition coordinators, vocational rehabilitation specialists, guidance counselors, social workers and others are all encouraged to make referrals if they work with students who would benefit from the program.

The program runs concurrently with the regular CCC&TI academic year. Classes will begin on Aug. 8 with the program concluding in May, 2017. Class schedules vary for each area of study. Students must be 18 years of age or older to enroll. Tuition for the program is \$181 per semester. There may also be additional costs for textbooks and supplies. Scholarships and financial assistance are available through NCWorks or the Education Foundation for those who qualify.

The application deadline is July 15, 2016. Application packets can be downloaded from the CCC&TI website and are available by request from the College and Career Readiness Division on the Caldwell Campus. For more information about CCC&TI's Workforce Ready Program, contact Ginny Navarro, Coordinator of Special Populations, at 828-726-2230 or visit www.cccti.edu/CCR/WorkforceReady.asp.

Register Early for a chance to win a

Carowinds SEASON PASS!

New and current CCC&TI students who register before June 30 for the Fall Semester will be entered into a drawing for a **Carowinds Gold Season Pass.**

The pass provides unlimited access to the park through Nov. 1, 2016 (including the water park and Scarowinds), as well as discounts on parking, food, merchandise and "bring-a-friend" tickets. Winners' names will be drawn at the close of business on June 30. Registration for the Fall Semester begins on June 14. For full contest rules or information on Fall Registration, please call 726-2200 (Caldwell).

* Winners are subject to full contest rules.

Civic Center Staff Recognized

The Caldwell Economic Development Commission recently honored the staff of the JE Broyhill Civic Center for going above and beyond during a special event this spring that included a major jobs announcement and a visit from N.C. Gov. Pat McCrory. Pictured are EDC Executive Director Deborah Murray, JEBCC Catering Group Coordinator Ray Kirby, JEBCC Catering Group Service Coordinator Brenda Floyd and former EDC Board Chairman William Howard.

Nurse Aide and Phlebotomy Completion Ceremony

Caldwell Community College and Technical Institute celebrated a new class of Nurse Aides and Phlebotomists, including a group of Caldwell Middle College students, with a course completion ceremony on Friday, April 29 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:

Nurse Aides (Top Right)

Front row, left to right: Kristina Deal, Amanda Kelly (Peer Award), Taylor Osborne and Denise Shew (Peer Award). Back row, left to right: Shauna Vestal (Merit Award), Cory Street, Andrew Bolick and Johanna Nava. Not pictured: Crystal Burkett.

Nurse Aides (Second from top)

Front row, from left to right: Angela Fletcher, Andrea Hensley and Kelsey Hamilton (Peer Award). Back row, from left to right: Kendra Melcher, Christina Isaacs, Tiffany Bennett (Merit Award) and Kristy Hicks.

Nurse Aides - Middle College (Second from bottom)

Front row: Faith Townsend, left, and Katlynn Wilson. Back row, left to right: Ethin Cespedes-Philyaw, Tyler Moore and Mary Holgerson (Merit Award).

Phlebotomy (Bottom)

Front row, left to right: Shannon Lingerfelt (Merit Award), Tamara Zayas, Chesla Miller (Peer Award), Sheila Council and Sandra Pearson. Back row, left to right: Amber Taylor Reece, Journey Curtis, Christiane Reid, Brian Cavanaugh, Melissa Hopper and Melissa Effler. Not pictured: Garry Watford.

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

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.