

The Caldwell Chronicle

The Campus Voice of Caldwell Community College & Technical

Issue 9: November, 2016

GO COBRAS!

CCC&TI Basketball Teams Ready to Take the Court

November

4
CCC&TI Talent Show, 7 p.m.;
J.E. Broyhill Civic Center

10
Hayes String Quartet, 1 p.m.;
B-100

SGA General Assembly
Meeting, 1 p.m.; B-118 and
WC-118

11
Veteran's Day Holiday,
Institution Closed

14
Priority Registration begins
for current students

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

16
Caldwell TRIO Deli, 12 p.m.;
E-120

17
Registration for Spring
Semester begins for all
students.

Caldwell Cuisine, Jamaica,
6 p.m.; J.E. Broyhill Civic
Center

Compass Class presents:
"Grouchy Scrooge," 10 a.m.
and 6 p.m.; J.E. Broyhill Civic
Center

21
ASU Guitar Orchestra, 1
p.m.; B-100

22
Fall Graduation Application
Deadline

23
No Curriculum Classes, Insti-
tution Closes at 5 p.m.

24-25
Institution Closed for
Thanksgiving Holiday

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

CCC&TI Hires Johnson as New Lady Cobras Head Coach

As the son of a high school basketball coach, Ty Johnson grew up in the gym and always knew he'd end up coaching. After a season as the head coach of the girls basketball team at West Brunswick High School, Johnson landed his first job as a college head coach when he was hired to lead the Lady Cobras of Caldwell Community College and Technical Institute.

"I have a ton of respect for (Athletic Director) Coach Anderson and what he's done here," Johnson said. "This is probably one of the most supportive institutions I've seen for athletics."

Hired in September, Johnson has had little time to adjust to his new surroundings and a new team, made up of mostly true freshmen. The regular season for the Lady Cobras begins on Saturday, Nov. 5 on the road against Bryant & Stratton College. But, he knows the Lady Cobras will be ready.

"With the way we play and how hard we play, I'm excited to see how we do," Johnson said. "I feel like we're going to play harder and work harder than any other team."

Johnson said the Lady Cobras are a defensive-minded team and exciting to watch.

"We're going to lock teams down and guard them," he said, adding that his defenders will focus on causing turnovers. "We want our offense to come from our defense."

Still relatively new to coaching, Johnson brings experience as a player at all levels of the game. He was a standout at North Wilkes and North Iredell high schools, and excelled at Warren Wilson College where he was a member of the 2013 Division II National Championship team and a runner-up nominee for National Player of the Year. His playing career also included a spot on the ACC Barnstorming Tour and time as a professional with the UBA's Carolina Cougars.

Johnson, who is married to Kassidi Johnson, considers his new job coaching at CCC&TI to be a homecoming of sorts.

"I grew up playing Hibriten and West Caldwell," he said. "I love being back home and I love recruiting back home."

See Page 3 for
Cobra Athletics Rosters and Game Schedules!
For more info, visit www.cccti.edu/gocobras

2016-2017 Cobras

#	Name	Hometown
10	Jabrie Bullard	Fayetteville, NC
1	Chase Byrd	Hickory, NC
42	Dominic Gilmore	Newberry, SC
12	Derris Hampton	Charlotte, NC
25	Shaquan Hampton	Wilmington, NC
20	AJ Horne	Charlotte, NC
3	Jahi Hughes	Fayetteville, NC
32	Mykell Linebarger	Hickory, NC
22	AJ Morris	Cary, NC
21	Jakishe Page	Lexington, NC
11	MJ Phifer	Eden, NC
4	Shawn Robinson	Wilmington, NC
0	AJ Sales	Greenville, SC
23	Trevor Singleton	Wilmington, NC
5	Bishop Walton	Lenoir, NC
2	Jahmeel Watts	Charlotte, NC
15	Brandon White	Delray Beach, FL

Schedule

Nov. 4 vs. Wallace State @ Walter State 9 p.m.
 Nov. 5 vs. Walter State @ Walter State 7 p.m.
 Nov. 9 vs. CVCC @ CVCC 7 p.m.
 Nov. 11 vs. Louisburg @ Louisburg 6 p.m.
 Nov. 12 vs. Vance Granville @ Louisburg 4 p.m.
 Nov. 16 vs. Moravian Prep, Home 7 p.m.
 Nov. 22 vs. Davidson CC, Away 7 p.m.
 Nov. 27 vs. Fayetteville Tech, Home 3 p.m.
 Nov. 30 vs. Patrick Henry, Home 7 p.m.
 Dec. 3 vs. Sandhills, Away 3 p.m.
 Dec. 7 vs. CVCC, Home 7 p.m.
 Dec. 10 vs. Walters State, Home 4 p.m.
 Dec. 15 vs. Delaware Tech @ Brunswick 4 p.m.
 Dec. 16 vs. Bryant&Stratton @ Bruns 4 p.m.
 Dec. 17 vs. Wallace State @ Brunswick 12 p.m.
 Jan. 4 vs. Davidson CC, Home 7 p.m.
 Jan 7 vs. Sandhills, Home 3 p.m.
 Jan 11 vs. Clinton JC @ Clinton 7 p.m.
 Jan 14 vs. Brunswick Home 7 p.m.
 Jan 18 vs. Spartanburg M. Home 7p
 Jan 21 vs. USC Salk, Away 3 p.m.
 Jan 25 vs. Denmark Tech, Home 7 p.m.
 Jan 28 vs. Cape Fear Home 3 p.m.
 Jan 31 vs. Mount Zion Home 7:30 p.m.
 Feb. 4 vs. USC Salk Home 3 p.m.
 Feb. 7 vs. Clinton JC Home 7 p.m.

Feb. 11 vs. Cape Fear @ Cape Fear 3 p.m.
 Feb. 12 vs. Brunswick @ Brunswick 3 p.m.
 Feb. 18 vs. Denmark Tech @ Denmark 4 p.m.
 Feb 24 vs. Spartanburg @ Spartanburg 7 p.m.
 Feb. 24 vs. Spartanburg M., Away 5:30 p.m.

March 3

Conference Tournament @ Denmark Tech

2016-2017 Lady Cobras

#	Name	Hometown
1	Maia Black	Kings Mountain
42	Sydia Brown	Hickory, NC
11	Destiny Marley	Lenoir, NC
15	Malikah Myers	Winston-Salem,
3	Daisyah Strughill	Statesville, NC
30	Kelsi Summers	Statesville, NC
21	Brittany Swofford	Lenoir, NC
10	Malarie Tallent	Morganton, NC
23	Alex Winns	Hickory, NC

Schedule

Nov. 4 vs. Elizabeth City State Away 6 p.m.
 Nov. 5 vs. Bryant & Stratton, Away 1 p.m.
 Nov. 6 vs. Thomas Nelson CC, Away 2 p.m.
 Nov. 11 vs. Louisburg JC Away 4 p.m.
 Nov. 12 vs. Louisburg Tourn., Away, TBD
 Nov. 15 vs. Denmark Tech, Home 5 p.m.
 Nov. 22 vs. Brunswick CC, Home 6 p.m.
 Dec. 7 vs. Combine Academy, Home 5 p.m.
 Dec. 10 vs. Guilford Tech, Away 1 p.m.
 Dec. 15 vs. Cape Fear CC, Away 12 p.m.
 Dec. 16 vs. Guilford Tech CC, Away 10 a.m.
 Dec 17 vs. Brunswick CC, Away 6 p.m.
 Jan. 7 vs. Onondaga CC, Home 1 p.m.
 Jan. 11 vs. Bryant & Stratton, Home 6 p.m.
 Jan. 14 vs. Denmark Tech, Away 1 p.m.
 Jan. 18 vs. Spartanburg M., Home 5 p.m.
 Jan. 21 vs. Clinton JC, Away 2 p.m.
 Jan. 25 vs. Combine Academy, Home 5 p.m.
 Jan. 28 vs. Clinton JC, Home, 1 p.m.
 Feb. 4 vs. Central Carolina, Home 1p.m.
 Feb. 6 vs. Spartanburg M., Home 7 p.m.
 Feb. 11 vs. Combine Academy, Home TBA
 Feb. 15 vs. Central Carolina, Away 5 p.m.
 Feb. 24 vs. Spartanburg M., Away 5:30 p.m.

March 3

Conference Tournament @ Denmark Tech

Watauga Campus Culinary Arts Turning Up the Heat

CCC&TI's Watauga Campus is in its second year of offering the popular Culinary Arts program and opportunities for students and the community are continuing to grow. This summer, CCC&TI's Continuing Education Division was able to expand its Super Summer offerings to include three culinary themed camps on the Watauga Campus. Thanks to support from the community, offerings were expanded and additional camps were added to the schedule.

Watauga Campus Culinary Instructor, Chef Robert Back, was also able to set up a demonstration and tasting event at the Boone Farmer's Market showcasing recipes featuring fresh, local fare. Student, Susan Burnett was on hand to assist with the demonstration and talk with shoppers about the recipes and CCC&TI's Culinary Arts Program.

For more information about Culinary Arts on the Watauga Campus, call 828-297-3811.

CCC&TI Employees Complete Leadership Caldwell

Three CCC&TI employees recently completed the Leadership Caldwell program. Leadership Caldwell is a Caldwell Chamber of Commerce program designed to develop informed community leaders. The goal of the program is to educate, challenge and motivate potential leaders by providing information about community resources, identifying community concerns. The program aims to build a corps of leaders with a commitment to bettering our community. In addition to learning about the community, the program is designed to help participants improve their ability to think critically, plan strategically, build consensus and resolve conflict. The program aims to meet the community's ever-growing demands for knowledgeable, motivated and skilled leaders while also returning to the sponsoring employer a more skilled and responsible manager, employee and leader.

Pictured from left to right are Occupational Extension Instructor Jimmie Griffith, Fire, Rescue, EMS Coordinator Reid Roper and College and Career Readiness Department Chair Kim Hinton.

Foundation of CCC&TI Announces Scholarships

The Foundation of CCC&TI has announced that several scholarships are available for Spring 2017. For more information or for an application, visit www.cccti.edu. Applications can be sent via email to scholarships@cccti.edu or submitted to the Financial Aid office.

V.D. Guire Scholarship (3 at \$1,000)

Caldwell County resident demonstrating financial need

Donna and Robert Belk Scholarship (2 at \$500)

Second-year student residing in Caldwell Co. with unmet financial need; first preference education or nursing student

Margaret (Peg) MacQueen Broyhill Scholarship (1 at \$1,000)

Full-time student with minimum 3.0 GPA and unmet financial need; strong commitment to succeed

Charles and Shirley Foushee Scholarship (1 @ \$1,000)

Needs-based for any CCC&TI student in curriculum program

Helen Hatley Achievement Award (1 @ \$500)

Student with minimum 3.5 GPA who has completed half of required hours in program of study; must demonstrate integrity, humility, caring for others, wisdom, dependability, desire to graduate and potential for employment

Jimmy Hemphill Scholarship (1 @ \$500)

Merit scholarship for recipient with personal drive to succeed; college or community service; demonstrated academic achievement

Brent and Kathryn Kincaid Scholarship (1 @ \$500)

Needs-based; Child of full-time CCC&TI employee who is enrolled full-time in curriculum program

Jerry and Gail Orr Scholarship (1 @ \$1,000)

Unmet financial need, minimum 3.0 GPA, seeking degree in science-related field

Dick and Nancy Mitchell Scholarship (1 @ \$1,000)

Student planning to obtain communications degree after two years at CCC&TI; must not be PELL eligible; Caldwell Co. resident; preferred transfer to ASU

Samuel Orlando Scholarship (2 @ \$500)

Watauga campus student enrolled or planning to enroll in religion class; demonstrated financial need

Orville and Grace Peterson Scholarship (1 @ \$1,000)

Needs-based determined by FAFSA; financial assistance to anyone needing assistance to continue education

Lenoir Rotary Dent Sullivan Scholarship (1 @ \$1,000)

Second-year curriculum student demonstrating financial need; requires two letters of reference

Diana Tye, BSN Scholarship (1 @ \$500)

Needs-based; second-year nursing student in good academic standing

Hugh and Martha Wilson Family Scholarship (2 @ \$500)

Needs-based to Caldwell County student enrolled in curriculum program

CCC&TI's Compass Class Presents:

GROUCHY SCROOGE

Thursday, Nov. 17 at 10 a.m. and 6 p.m.

J.E. Broyhill Civic Center

Free Admission • Donations Accepted

Watauga Campus Fall Festival

Caldwell Campus Student Fest

CLUB
COBRA

Tributes to the Foundation of CCC&TI

Memorial gifts and honoraria are very meaningful ways to recognize someone on a special occasion or to express sympathy to a bereaved family. 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 the following tributes received August 1, 2016 through October 14, 2016:

Memorials:

In memory of former CCC&TI Board of Trustee Chairman, Brent Kincaid, to the Brent and Kathryn Kincaid Scholarship:

Mr. Paul and Nora St. John Bolick
The Broyhill Family Foundation, Inc.
The Honorable Beverly and Mrs. Judy Beal
Bonnie Mist Car Wash
Elizabeth Church
Sara S. Clark
Kay and Patrick Crouch
Mr. Alvin Daughtridge
Dr. David and Mrs. Dill
Mr. Ken Ferguson
Gary and Ruth Fountain
Mary Ann Gragg
Nina Hendrix
Kim T. Hutchens
Linda and A. G. Jonas, Jr.

Cor and Marti Kardol
Mr. Phil J. Kirk, Jr.
Mrs. Ann and Dr. McNeill, Jr.
Charles and Dr. Lorraine Minton
Stevens Family Foundation
Mr. Michael Taylor
Ann and Guy Walters, Jr.
Mr. James Waugh
R.C. and M.A. Wierman
Anita and Boyd C. Wilson, Jr.

In memory of Lowe's Hardware employees who passed away during the previous year to CCC&TI General scholarships:

Lowe's Buchan Club

CCC&TI Hosts Students for a Cure Event

Caldwell Community College and Technical Institute's Cosmetology Department hosted its third annual "Students for a Cure Event" on Monday, Oct. 3 on the Caldwell Campus in Hudson.

Cosmetology students offered manicure, haircut and styling services in exchange for donations for the Foothills NC Susan G. Komen organization. In total, 54 students participated. The event served 61 clients and raised more than \$360 for NC Foothills Susan G. Komen.

According to Cosmetology Director Lisa Rector, the event is a valuable learning experience for students in many ways. "The students and instructors work really hard preparing for this event. It is a benefit to our students because it gives them experience in charity work, helps them understand empathy, and it is a great way to give back to our community while also practicing the skills they're learning in the classroom," said Rector. "Students get really excited about the event. They all know someone who has or has had cancer and this event gives them an opportunity to work as a team to raise money and awareness for a cause that hits home for many of them."

For more information about the Cosmetology Program at CCC&TI, call 828-726-2200 or visit www.cccti.edu.

Watauga Campus Culinary Arts
presents:

Chilled Seafood Buffet

Thursday, Dec. 1
11:45 a.m. to 12:45 p.m.
Watauga Campus - W372
Dine-In or Carry Out
\$15 per person.

For tickets, contact
Chef Robert Back at
828-297-3811 ext. 5222

CCC&TI HAS Talent SHOW

Friday, Nov. 4 at 7 p.m.
J.E. Broyhill Civic Center

More than 15 acts
featuring CCC&TI students.
Donations to help with
Hurricane Matthew relief
will be accepted at the door.

Open to
the
Public!

Sponsored by CCC&TI SGA

CCC&TI
Watauga Campus

GLOBAL
CHILI
COOK OFF

WEDNESDAY, NOVEMBER 16TH!

ENTER YOUR BEST CHILI, STEW, MISHMASH, AND OTHER CROCK
POT DELIGHTS FROM AROUND THE WORLD!

11/16

FOR MORE INFORMATION AND
ENTRY FORMS ASK MAE OVERSTREET
OR LAURA WOLLPERT IN THE ASC.

12P-2P

SPONSORED BY THE GLOBAL STUDENTS CLUB FOR
INTERNATIONAL EDUCATION WEEK

CCC&TI Athletics Golf Tournament

CCC&TI held its Annual Athletics Golf Tournament on Oct. 28 at Cedar Rock County Club. Proceeds for the event support athletics and student athletes at CCC&TI.

Special thanks to all those who participated and congratulations to our tournament winners:

First Place

Jack Taylor, Jay Schmidlin,
Lenny Younce, Dawson Walker

Second Place

Cody Mikfals, Chad Townsend,
Chad Lawrence, Brandon Haney

Third Place

Jon Land, Scott Grogan,
John Craven, Colt Tucker

Caldwell Cuisine - Hurricane Matthew Relief Fundraiser

Jamaican - Thursday, Nov. 17, 2016, 6 p.m. at the Broyhill Civic Center

Soup: North Carolina Fish Stew has been added to the menu for this installment of Caldwell Cuisine to help raise funds for Hurricane Matthew victims. (Chefs and restaurants across the state are adding Fish Stew to their menus and donating the proceeds to recovery efforts following Hurricane Matthew, an effort prompted by NC Chef and star of PBS's "A Chef's Life," Vivian Howard. The rest of the menu will include:

Main Course: Choice of Jerk Pork Chops (grilled pork chops in jerk seasoning) served with Jamaican cabbage (cabbage with onions, bell peppers and carrots, sautéed with herbs and spices) and rice OR Jamaican Red Stripe Beef Stew (beef chunks stewed in Red Stripe beer, vegetables, and herbs and spices served in the middle of the bowl with white rice.

Dessert: Jamaican Fruit Cake

All proceeds from the Jamaican Caldwell Cuisine will go toward Hurricane Matthew relief efforts. Space is limited at each event. For tickets visit www.broyhillcenter.com or call the Civic Center Box Office at 828-726-2407.

Upcoming Film

"Our Brand Is Crisis" Documentary

Caldwell Campus - Tuesday, Nov. 29, 3 p.m., B-104

Watauga Campus - Thursday, Dec. 1, 5:30 p.m., W372-112

A Film by Rachel Boynton

For decades, U.S. strategists-for-hire have been quietly molding the opinions of voters and the messages of candidates in elections from the Middle East to the South American jungle. Our Brand is Crisis follows James Carville, Jeremy Rosner and a team of political consultants as they launch a media-savvy campaign for Bolivian presidential candidate Gonzalo Sánchez de Lozada. With unprecedented access to think sessions, media training and the making of smear campaigns, witness an example of America "spreading democracy" overseas and its earth-shattering aftermath.

Upcoming J.E. Broyhill Civic Center Events:

Dec. 1-4

FPA Presents "A Christmas Carol"

Foothills Performing Arts will present their interpretation of Charles Dickens' holiday classic, "A Christmas Carol," bringing to life the beloved holiday tale about a real-life Grinch who learns the true meaning of Christmas. Experience the story of Ebenezer Scrooge, Bob Cratchit, Tiny Tim and the Ghosts of Christmas Past, Present and Future as you've never seen them before. Showtimes are 7:30 p.m. nightly with a 3 p.m. matinee on Sundays. Tickets for the show are \$16.25 for adults and \$9 for students and children.

Dec. 17

"A Celtic Christmas"

featuring The Silvio Martinat Swing Band and Puddingstone

Two local musical powerhouses will help usher in the holiday season with a night of unforgettable music. The Silvio Martinat Swing Band was formed nearly 3 decades ago as a performance class at CCC&TI. Founding members have kept the tradition of performing big band swing alive and well with performances throughout the region. Puddingstone formed first as a trio and has grown to a 7-member band with vocals, guitar, synthesizer and sometimes fiddle. The band plays a range of musical styles from Americana and Classical to Celtic, Folk and New Age. Hailed as one of North Carolina's "Best Kept Secrets," the band's signature sound has earned them a loyal following throughout the state and beyond. Showtime is 7:30 p.m. Tickets for the show are \$11 for adults and \$5.50 for students and children.

For more info or to purchase tickets, visit www.broyhillcenter.com

**Registration for
Spring Semester 2017 begins
Nov. 14 for Current Students,
Nov. 17 for All Students.**

**Final Registration for
Spring is Jan. 5.**

**For more info,
Visit
Student Services
or go to
www.cccti.edu**

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.

CCC&TI is an equal opportunity educator and employer.

CCC&TI AFA Music Program presents

The Hays String Quartet

Thursday, Nov. 10 at 1 p.m.
CCC&TI Caldwell Campus
Room B-100

Free and open to the public.

Upcoming Landscape Gardening Class: Old Time Christmas (Make & Take Class)

Learn to make old-time Christmas items to keep or share; Create natural Christmas decorations from plants; Discover bulb forcing for live, colorful decorations; and Make and take herbal gifts

Class runs 11/21 to 12/5 and meets on Mondays from 5-7 p.m. in Greenhouse. Cost is \$60.00.

The CCC&TI Libraries Present:

FANDOM FRIDAYS!

WEAR YOUR FAVORITE CHARACTER-THEMED GEAR FOR A SWEET TREAT AND A CHANCE TO WIN A PRIZE PACKAGE INCLUDING A \$10 PRINT CARD!