

CapeCoralTech

Cape Coral Institute of Technology

Magazine

Summer, 2015

CapeCoralTech.edu

DO it Now!
Brainy quotes

News & Notes
What's going on @ CCT

Award Winners

CERTIFICATIONS

Summarized
Descriptions for

19
Career
Programs

SUCCESS STORIES

Featuring: *Diane Klump* page 9

**FROM SCHOOL TO
REAL WORLD!**

List of Services

- Custom Design
- Logo Design
- Business Cards
- Brochures
- Flyers
- Posters
- Newsletters
- Email Campaigns
- Signage
- Website Design / Build Out
- and much more...

Contact - Adam Hood
561-247-4931
adam@hooddesigns.com

www.HoodDesigns.com

Call us for Catering

11AM - 7PM

HAPPY HOUR

MONDAY

KARAOKE NIGHT

TUESDAY

Wing Night Is Back!

40¢ Each • 12 Flavors

& Texas Hold Em Poker

WEDNESDAY

JUST FOR FUN BAND

THURSDAY

COMEDY CLUB 7:30PM

FRIDAY

*ALL-U-CAN-EAT FISH FRY \$9

SATURDAY & SUNDAY

ALL YOU CAN EAT BREAKFAST

HAPPY BIRTHDAY

On Your Birthday Get Your AGE % OFF Your Check

Includes drinks, appetizers, entrees & desserts. Discount applies to birthday person only and cannot be combined with other discounts. Must show ID.

Anthony's
on the Blvd

Weekend Breakfast Buffet \$7.99

Now Serving Our All-You-Can-Eat Famous Breakfast Buffet Saturday & Sunday 7am - 1pm

FREE COFFEE Build-Your-Own Omelet Station

Voted Best Overall Restaurant, Best Caterer 2013/2014, Best Happy Hour, Best Breakfast Buffet and Best Restaurant with Entertainment

1303 DEL PRADO BLVD. S • CAPE CORAL • 239-772-5900
Mon - Fri 11am til closing • Sat & Sun 7am - Closing • www.anthonysonthelblvd.com

CAPE CORAL The Best Of 2014

MLB EXTRA INNINGS

EVERYDAY LUNCHES
Free Beverages

1/2 OFF ENTREE
Must purchase 2 beverages. Buy one entree & get second entree of equal or lesser value at 1/2 off!

VALID WITH COUPON ONLY. NOT VALID WITH ANY OTHER OFFERS. 12/13/14

Table of Contents

4	16
CCT Career Programs	Awards and Certifications
8	18
Success Stories	Notes and News
12	19
Medical Administrative Specialist Students on the Move	Improve & Expand
13	20
Overcoming Obstacles to obtain your goals	Mr. Schiffer Retires

Infographic by Ryan Kalhaug

CapeCoralTech
Cape Coral Institute of Technology

think it through we discuss reasons for choosing CCT

5 ways to stay focused center of attention

strong suit and which program best fits you web development pharmacy tech digital design surgical tech

the only financial aid guide you'll ever need

SHANNON LIFE AFTER SCHOOL we discuss how CCT helped make his dreams a reality page 16

SUCCESS STORIES FROM SCHOOL TO WORK

CapeCoralTech
Cape Coral Institute of Technology

360 Santa Barbara Blvd. North, Cape Coral, FL 33993

(239) 574 4440

www.CapeCoralTech.edu

Course content subject to change without prior notice.

The School District of Lee County does not discriminate on the basis of gender, race, color, age, religion, sex, sexual orientation, national or ethnic origin, marital status, or disability in the provision of educational programs, activities or employment policies as required by Title IX, Title VI, Title VII, Age Discrimination Act of 1967 and Section 504 of the Rehabilitation Act of 1973, 1992, Americans with Disabilities Act and the Florida Educational Equity Act of 1984.

CapeCoralTech Cape Coral Institute of Technology CAREER PROGRAMS

Accounting Operations

Students develop skills to perform business accounting functions, including journals, ledgers, and financial statements. Students will learn extensive Microsoft Office (Word, Excel, Access, Power Point, Publisher, Outlook) and Quick Books software training. Students will develop skills for business writing, resume preparation, and job interviewing. Get the training you need for a job in the accounting profession!

Business Management & Analysis

Students gain knowledge about business organizations, including financial and employee management. Extensive Microsoft Office (Word, Excel, Access, Power Point, Publisher, Outlook) software training. Develop skills for business writing, resume preparation, and job interviewing. Get the education and preparation you need for a job in the business world!

Computer Systems & Information Technology

The Computer Systems & Information Technology program offers students a strong foundation for developing the skills and knowledge necessary for the computer field. Course content includes: Computer Hardware/Software, Operating Systems, Maintenance & Repair, Troubleshooting, Virus Protection, Wireless Communication, Network Fundamentals & Devices. Students also have preparation time for the CompTIA A+ exam.

Cosmetology

Cosmetology offers you hands-on experience in a real salon setting. In addition to covering the typical service requirements in this program, you'll learn the specific skills required for the latest trends in the beauty industry. You will also develop your skills in business management, consultations, human relations, leadership and teamwork.

Culinary Arts

Enjoy the fruits of your labor! Learn a highly professional and individually creative career in culinary arts. Enhance your communication skills as you prepare for employment in a fast paced environment. This program features daily hands-on experience as students prepare cuisine for the entire school.

Digital Design

Students develop dynamic creativity and software knowledge in the field of advertising, promotion and beyond. Print, web, and some video are main topics in this intensive and relevant career preparation program. Professional based software programs include: Adobe Photoshop, InDesign, Illustrator, Dreamweaver, Muse, Premiere Pro and more.

Electronics

Students train for today's booming industrial sectors: medical equipment, control systems, drone technology, telecommunications, and solar/wind technologies. From circuits to microprocessors, soldering to troubleshooting, and repairing various electronic equipment students learn the basics to keep up with rapid changes in technology.

Medical Administrative Specialist

This program provides the basic medical knowledge to work in the medical field or in various business-related clerical positions. Students will learn the basic concepts of running the front of a medical office and managing an electronic system. In addition, students will gain hands-on computer skills utilizing Windows and Microsoft Office applications.

Medical Coding & Billing

This course prepares you for the future of medical coding, insurance billing and insurance reimbursement, as well as CPC review and CPC preparation. We are currently teaching both ICD-9 and ICD-10 diagnostic, hospital procedural coding systems. ICD-10 went into effect October 1, 2014, requiring more certified medical coders than before.

Nails Specialty

Students will learn up-to-date products and techniques in the Nails Specialty Program. Students get to explore their creative side, along with learning the fundamentals of proper nail care, manicures, pedicures, and nail enhancements. Students will be able to perform nail services on real clients at our Creative Touch Salon located right on campus.

Network Support Services

Students learn how to configure, support, and secure internetwork devices, specifically routers and switches.

The course focuses on the Cisco Routing and Switching (CCNA-R&S) and Cisco Security (CCNA-Security) core curriculum. This course also covers Wireless, Voice over IP, as well as fundamental Linux server and desktop installation, configuration and basic administration.

Nursing Assistant

As a student, you'll work directly with patients and nurses in the long-term care setting. After completing the 120 hour course you are eligible to take the Florida Certification Exam. Median pay is \$11.73/hour and employment is expected to increase 21% (faster than average, according to the Bureau of Labor Statistics).

Patient Care Assistant

As a student, you'll work directly with patients, nurses, and physicians in the hospital and other health care facilities. The course includes Nursing Assistant, a Home Health Aide and a Patient Care Assistant instruction. After completing the 9 week course you are eligible to take the Florida Certification Exam. Median pay is \$11.73/hour and employment is expected to increase 21% (faster than average, according to the Bureau of Labor Statistics).

Pharmacy Technician

Students develop oral and written pharmaceutical communication skills as well as knowledge of human anatomy, physiology and pharmacology. Basic mathematical functions and dosage calculations are performed to ensure success during practical labs, which consist of repackaging, compounding and IV admixtures. Externship opportunities are instrumental in students' experience and job placement.

Practical Nursing

As a student, you'll work directly with patients, nurses, and physicians in the hospital and other health care facilities. After completing the 12 month program you are eligible to take the National Licensing Exam. Median pay is \$19.97/hour and employment is expected to increase 22% (much faster than average, according to the Bureau of Labor Statistics).

Surgical Tech

Before an operation, surgical technologists help prepare the operating room by setting up surgical instruments and equipment, sterile drapes, and sterile solutions. During surgery, technologists pass instruments and other sterile supplies to surgeons and assistants. They may hold retractors, cut sutures, and help count sponges, needles, supplies and instruments.

The Learning/Testing Center

Students test and upgrade individual TABE test results in a Library-like atmosphere. Medical Math assistance and testing are available for prospective LPN and Surgical Tech students. Certification testing through Certiport, CIW, ETA and PearsonVue are available to any student in a current program. Adult Education GED classes are available each semester.

Web Application Development & Programming

Master the structure, logic, and problem-analysis skills needed to successfully begin and sustain a career in this explosive, ever-evolving industry. Students gain both client-side and server-side development skills by creating practical, real-world web application projects using current languages, frameworks, and tools. Languages include: Java Script, MySQL, PHP, and more.

Web Development Services

Using today's most popular technologies, students will learn the concepts and techniques necessary to plan, develop, publish, market, and maintain web sites using strategies designed to reach and keep their audience. Topics include: HTML5, CSS3, Java Script, J Query, Mobile Design, Photoshop, Dreamweaver, Social Media Marketing, E commerce, Word Press, and more.

INTRODUCING GERA

Gheraldine Arias graduated from Cape Coral Tech with a passion for the industry. She is a talented young stylist who specializes in hair color and is highly skilled in nail and facial services.

Details

Hair ♦ Skin ♦ Nails

UNIQUE • PERSONAL • HYGIENIC

Appointments available Tuesday-Thursday 10am-9pm
Friday and Saturday 9am-4pm

995-4424

Find us on

facebook

Facebook.com/DetailsHairSkinNailsSalon

DetailsHairSkinNails.com

1233 Lamar Road, North Fort Myers, FL 33903

\$10 OFF Your First Hair, Skin or Nail Service at Details

Service must be \$25.00 or more. Not valid with any other discount or special offer. Limit one coupon per person.

SUCCESS STORIES

Stories told to and edited by: Josh Gorman

It all started back when I was a young boy. My Mom was an amazing artist who was always very creative. She taught my friends and I something new every day. I never was good at it, but she inspired me to want to create. My design career started when I worked as a chef. I would design menus, logos, and other small things. That all ended when I got married and started a family. It seemed the chef side of me started to fade away as time passed, but the creative side just didn't want to leave.

I eventually found Cape Coral Tech and decided to move forward in Design. I came in wanting to get a "basic" design job at a "basic" advertising company. I threw out that idea when I got my first client. After that I started to get more projects from new clients and, honestly, I was a little overwhelmed. With hard work and dedication I eventually started my own company and became my own boss...Even though I technically have twenty bosses telling me what to do.

Being the "CEO" is fun but also very stressful, you could call it a fun-stress. The one thing I learned from being the head of my company is to always manage your client's expectations. It's also good to have people that really know what they're doing and be good at the one thing. For Example, I am

"CEO of Hood Designs"
Graduated CCIT 2012

Adam Hood

the worst when it comes to drawing something on paper, but I hire three different guys that are amazing at it. So they draw it by hand and then I use different software to create a version that is suitable for both client and production.

A few words of advice I would give to newcomers; "You will get out what you put into it, so don't quit when it gets hard. Just keep pressing on and you'll achieve outstanding results." As for the upcoming graduates, make sure that you have a strong portfolio with various pieces. You want to show your potential client what you can do for them.

Cover Story

Diane Klump

"Stylist at CRE8"
Graduated CCIT 2013

I grew up always wanting to be a cosmetologist. My Mom never liked that idea, she always tried to push me away from it by saying things like "They don't make any money" or "That isn't a good job." I was a stay at home Mom, single, not knowing what to do with myself. I wanted meaning; I wanted to have a purpose in life. I received a scholarship for Edison College and decided to learn to be a CPA. Needless to say it was very boring and I dropped out back to my "stay-at-home" status.

It was New Year's Eve, I was at a party with some friends and I overheard my best friend's sister and her boyfriend talking about cosmetology. Just hearing those words immediately sparked my interest. I joined in on the conversation and it turned out that the boy was none other than Mrs. Harding's (the cosmetology instructor at CCIT) nephew! I talked to him about the class and just couldn't believe what I was hearing. It was almost a dream come true when he told me the low cost of the class.

The very day school was back in session I immediately went and sat down with Mr. Kovacs, the guidance counselor. Before I knew it I was a full time student at CCIT. My experience there was amazing, it is the best choice I have ever made.

My personal advice would be to not feel ridiculed by others, stand out from the rest and show them that you're confident!

SISTERS etc.

Crafts and More

Stop in for a sweet deal on homemade Cake Notes!

Pretty yourself up with our healthy and organic beauty products.

Going to a Baby Shower? Stop on by and find the perfect gift!

Visit Us at www.Sisters-Etc.com

or

www.facebook.com/SistersEtcCrafts

239-601-6266

MAKS REALTY

Denisse Acosta, Realtor® - CFRM
Direct: (239) 895 6943 Voice/Text
Email: dacostarealty@gmail.com

Hablo Español

3046 Del Prado Blvd. South, Suite 2-C, Cape Coral, FL 33904
Tel: (239) 257 1467 Fax: (239) 257 1469
www.maksrealtyonline.com

COOL COMICS AND GAMES

Lee County's Largest Comic and Gaming Store

231 Del Prado Blvd. #3
Cape Coral, FL 33990
239-573-7468
facebook.com/coolcomicsandgames

Hair Care

Haircut	10
Women (includes quick blow dry style)	
Men (includes clipper cut and facial hair trimming)	
Children	8
Shampoo & Style	10
Roller set or thermal iron.	
Hot Shave	5
Color Camo	10
Custom gray camouflage, low maintenance.	

Color	20
Redken's collection of exceptional color options.	
Highlight	30
Special effects coloring and highlights.	
Blonde Icing	30
Exclusive Lumisilk Technology lightening.	
Corrective Color	Consultation Required
Texturizing Perm	30
A chemical curling treatment.	
Chemical Relaxer	30
Thermal Hair Smoothing	45-95
Variety of systems to achieve temporary or permanent results.	
Special Occasion & Updo's	15-30

Hair Add-ons	
Steam Infusion	(add) 3
Flat Iron, Curling Iron or Roller Set	(add) 5
Cut With Perm or Color	(add) 5
Long Hair Perm or Color	(add) 5
Dual Color	(add) 5
A second color to glaze, refresh, correct or add shine.	
Color Rinse	(add) 1
Temporary color change rinses out the next shampoo.	
<i>*Prices vary depending on the texture and length of hair.</i>	

Treatments

Pre-Art	5
Equalizes porosity before a chemical service or removes build-up from swimming pools, hard water, and styling products.	
Redken Chemistry Shot	5
Custom Shot Phase formulas for needed strength, moisture, color protection, softness and frizz control.	
Scalp Relief Dandruff Control	5
Pyridione zinc controls dandruff flaking, itching and irritation. Purifies scalp and leaves hair shiny.	
Cerafill Defy Thickening System	6
Shampoo gently cleanses with Zinc PCA to remove follicle clogging impurities, conditioner strengthens and nourishes the scalp and hair, and the treatment with Arginine and Ceramide promotes a healthy scalp for growing hair. Dense Fx with Filoxane plumps up existing hair to instantly feel like gaining 9,000 more hairs.	

Hand Care & Foot Care

Almond SpaManicure	10
Sweet almond and jojoba oils soothe and relax. The light almond fragrance deeply conditions and refines for a truly indulgent treatment.	
Marine SpaPedicure	15
A system born of the sea with marine botanicals and sea salts to smooth and energize. Quartz crystals and menthol cool to refresh and revitalize.	
Shellac UV Manicure	12
Zero dry time, mirror finish, lasts up to 14 days. Goes on like a polish, wears like a gel and removes in minutes. (Please indicate a removal service when making appointment if needed.)	
Smoothing Shellac	18
Paraffin Dip (Hands)	5
Warm scented paraffin covers the skin to deep condition.	
Nail Art or French	(add) 3

Deep Cleansing Facial	10
A deep cleansing facial specific to your skin type, including a massage, mask and moisture treatment.	
Hydra Dew Moisture Mask Facial	20
Provides immediate, 100% in-depth moisturization and superior anti-oxidant protection. Boosts moisture content while combating hyper-pigmentation and wrinkles.	
Four Layer Facial	25
Two soothing massages apply the smoothing serum and hydrating cream, followed by a cooling seaweed mask, all covered with a mineral-rich thermal mask for cleaner, healthier, radiant skin.	
Seaweed Treatment Facial On The Go	20
A quicker alternative to the Four Layer Facial minus the thermal mask. A soothing massage with C-Serum followed by a cooling and soothing fresh seaweed mask. Skin is clean, refreshed, healthy and vibrant.	
Vita Cura 5 Phase Firming Facial	35
An Enzymatic Micropeel uncovers a more vibrant complexion. Two massages and a cooling Spirulina Seaweed Mask with Pentapeptide firm and smooth the skin. Opti-Lift Serum is applied for immediate visible lift. Long term benefits preserve elasticity, improve oxygenation and help prompt cell renewal.	
Biolight Miracle Facial	40
This signature professional treatment helps brighten and diminish the appearance of hyper-pigmentation due to the sun, acne scars and hormonal changes while enriching the skin with its added anti-aging benefits. Glyco-Sea Glycolic Peel, marine and botanical actives work together to uncover a radiant, more luminous complexion.	

Luxury Nail Specialty Services	
Provided exclusively by our Nail Specialty class.	
Tuesday 3:30-7:30pm	
Custom Full Set with Tips or Forms	12
Fiberglass, Acrylic, or Gel Nails	
Fill or Rebalance	12
Walk On The Wild Side Nail Art	(add) 3
Nail Repair (per nail)	(add) 1
Artificial Nail Removal	5
Treat and Polish For Hands	5
Clip, file, push back cuticles, buff, and finish with a hand massage and polish.	
Treat and Polish For Feet	7
Warm foot soak, followed by a clip, file, push back cuticles, buff, and finish with a foot massage and polish.	
Shellac Polish For Toes	12

Face Care

Face Care Add-ons	
RapideX Marine Exfoliator	(add) 5
Enzymatic Micropeel	(add) 5
Glyco-Sea Glycolic Peel	(add) 5
Opti-Firm Eye Contour Treatment	15
Combats signs of aging, sleep deprivation, and environmental damage with natural extracts of Ginkgo Biloba, Gotu Kola and firming Aosa Seaweed.	
Mineral-Rich Seaweed Makeup Application	5
Lash or Brow Tint	5

Waxing Services

Cream wax rich in antioxidants acts as an anti-inflammatory.	
Eyebrow Shaping	5
Lip or Chin	3

CapeCoralTech
Cape Coral Institute of Technology

360 Santa Barbara Blvd. N.
Cape Coral, FL 33993

Call for an appointment:
239-574-4440, ext. 255
Tuesday & Thursday
10am - 2pm
Friday
9am - 2pm

Creative Touch
Hair • Skin • Nails
Cape Coral Tech Spa

Free Haircut or Shampoo & Style with any Nail or Facial Service.

Service must be \$10 or more.
One free service per person per day. Not valid with any other discount or special offer. We must have enough time scheduled to complete all services.

We will need to book at least one hour per service, if we have enough time booked, we may do more than one facial or nail service with at least one hair service completed.

All work is discounted and performed by students enrolled in the Cosmetology Program.

No children allowed unless they have an appointment. We reserve the right to refuse or require any service. Not all services available at all times.

Ask about our group plans for a get-together of ten or more.

MEDICAL ADMINISTRATIVE SPECIALIST STUDENTS ON THE MOVE

by Melody Allen

The Medical Administrative Specialist Program is a program that teaches students the skills necessary to run the front of a medical office or work in doctor offices. Course content includes but is not limited to the use of technology to develop communication skills, higher level thinking skills, decision making skills, and medical terminology. Other studies include the performance of office procedures specific to the medical environment, transcription of medical documents from machine dictation, the production of quality work in an efficient manner using advanced features of business software applications, research of job opportunities, and the production of high quality employment portfolios and job-seeking documents.

Students participate in a 10-week Work-Based Volunteer Assignment with Lee Memorial Health Systems. The students are placed at Cape Coral Hospital, Lee Memorial, and Lee Physicians Group in various departments Monday through Friday. This experience provides students with the opportunity to stimulate their career interest in medical secretarial technology. Students will also enhance and apply the instructional competencies learned in the classroom with the work-based volunteer experience. This work-based experience has been very successful for Cape Coral Tech and 90% of the Medical Administrative Specialist completers have received jobs with Lee Memorial Health System.

JuST Pools & Spas, LLC.
Making your back yard dreams Reality!

Specializing in;

- Custom Pools & Spa's,
- Renovations,
- Salt Systems,
- Heaters,
- Pump Replacement,
- Automation Systems,
- LED Lights,
- New Pool Interiors.

Address: 2320 Grant Ave Alva, FL. 33920
Contact: Jerry Gillum (President)
Phone: (239) 229-9190
Email: Gsjtgillum@aol.com

CPC 1457404

MAKS REALTY

Malica Kovalchuk
Broker/Owner
(239) 770-7457
malica1208@aol.com

English, Spanish & Russian Spoken

3046 Del Prado Blvd. South, Suite 2-C, Cape Coral, FL 33904
Tel: (239) 257-1467 Fax: (239) 257-1469
www.maksrealty.com

Overcoming Obstacles to Obtain Your Goals. by L. Asa Rapuano

Let's say you're a student, or potential student, with the goal of bettering yourself at Cape Coral Tech.

Where are you going? What will you be doing tomorrow, next week or next year? Are you ready to challenge yourself?

Remember, everyone during their lifetime comes face-to-face with life's little obstacles. Obstacles that can halt you in your tracks, if you let them.

Perhaps your obstacle is that you dropped out of high school for one reason or another. Or... maybe you're in school and need to leave because of a pending birth or have some health issue. Could it be that English is your second language, and your culture is that of another country or even another hemisphere? Perhaps you're older, or even retired, and looking to obtain a marketable skill or just improve your knowledge.

Besides your obvious support of family, friends, instructors, staff and an atmosphere conducive to learning, just try looking at yourself in the mirror and tell yourself, "Yes I Can!" or as the school director Mr. Schiffer would say, "Do it Now!" Only through your determination coupled with self motivation and desire can you obtain your possible dream. Here are some life stories about overcoming obstacles and going forward to obtain an achievable goal.

Ashley is a recent graduate of one of the CCIT programs who had to leave school to give birth

and take care of her newborn son. She told her instructor she would return to finish the course. Having heard the same statements from other pregnant students before, her instructor was pleasantly surprised when she came back and not only finished the program but had a job secured at graduation. Talk about motivation! This was the instructor's first student in 18 plus years of teaching who came back and finished the course after maternity leave.

What about Mitra? Or even Casi? Both students who were born and raised overseas having English as a second language and coming to the United States from a different culture. Mitra just finished her course of study in record time, has graduated and is entering the job market. Casi is coming along very well in her chosen field and is an outstanding student. How's that for determination?

Next is the story of Len. Len is retired with too much free time on his hands. Having little knowledge of computers; or as he puts it, "I'm in the break-down lane, on the on-ramp to the information highway." Wanting to arrive on that information highway, and determined not to let age stop him, he enrolled in Digital Design to continue his education to obtain additional skills and knowledge. He proves that age should never be a barrier to a person improving themselves.

Truly, learning opportunities never end. So, if you inspire yourself to excellence, your goals are achievable.

FAMILY PSYCHIATRY

Personalized Outpatient Psychiatry and Transcranial Magnetic Stimulation (TMS)

www.tmsfortmyers.com

info@drkrouk.com
(239) 362-1339

5294 Summerlin Commons Way, Suite 1201
Fort Myers, FL 33907

Palmer Preschool

"Learning As We Grow"

Have you and your child be apart of the newest family owned & operated center in the Fort Myers area! 14 years of Services, and 40 years of experience. Come check us out!

- Located in a convenient area near homes, work & schools. (Directly behind Red Lobster b/w Broad way & 41 off of Collier Ave)
- Dedicated, educated & fun loving staff.
- Owner/Director Linda Palmer, has over 30 years of experience.
- All departments available (infants through school age children).
- We are rolling back our rates to help parents afford the best care during these rough financial times.
- Call to check out our low rates (yet high standards).
- Come by to see what makes our center so special.

Mention this ad and we will waive our \$50.00 Registration Fee for you!

Address: 3808 Seago Lane, Fort Myers, FL 33901
Contact: Linda Palmer
Phone: (239) 936-4410
Email: palmerpreschool@aol.com

Brainy Quotes

"For every minute you are angry you lose sixty seconds of happiness"
Ralph Waldo Emerson from Accounting and Business instructor, Jesslyn Woolsey

"Do it Now"
Mr Schiffer's Father, from CCIT director , Micheal Schiffer

"See one, do one, teach one"
unknown, from Surgical Tech instructor, Dona Hoyt

"Whether you think you can or cannot you're right"
Henry Ford, from Pharmacy Tech instructor, Terri Reisinger

COHEN CONCRETE INC.

Specializing in Concrete Placing and Finishing

Cohen Barker 2374 Barcelona Ave.
(239) 229-7081 Fort Myers, FL 33905

flcraker007@gmail.com

COMPASS HEALTH INSURANCE

Lowest Prices, Best Service

AFFORDABLE CARE FOR AFFORDABLE PRICES

We offer a complete package of benefits and providers:

- Life Insurance w/ living benefits.
- Critical Illnesses Included**
- Accidental Plans
- Dental
- Vision
- Disability

Peter Gooden
Licensed Broker
239-273-2306
pglaf10@gmail.com

Edwin Pinero
General Manager & Licensed Agent
239-600-9060
pineroedwin@yahoo.com

Sharon Purple
Regional Agent
239-333-8115
sharonpurple59@gmail.com

3900 Cleveland Ave. Ft. Myers, FL

*Spanish Broker on Site
Open Mon-Fri.*

Cape Coral Tech Magazine was produced through the efforts of our CCT DIGITAL DESIGN STUDENTS 2015

Writing Team

Alan Kibbe

Casandra Fuentes

DeShawn M'Crackin

Fiona Ayers

Josh Gorman

Len Rapuano

Advertising Design Team

Charles K Kerby, IV

Katelyn Portilla

Kaisha Tompkins

Tyler Worden

Photography Team

Bethany Burhoe

David Lowe

Cheyenne Gillum

Cover Design & Pages Layout

Mitra Shaffy

Digital Design Instructor

Kevin Hawk

This page is a paid ad by: Digital Design Students

AWARDS

ADDYS by *Cassandra Fuentes*

Within the Digital Design Program of Cape Coral Tech there is an illustrious award that students compete for with schools and professionals from all over. This award is called an Addy. This competition was founded in 1960, which was adopted by the American Advertising Federation, as a non-profit industry association as a national competition in 1968. The competition has three levels of judging; local, regional, and national. Gold and Silver Addy's are awarded to winning professional and student entry pieces.

The Digital Design program at Cape Coral Tech won 5 American Advertising Awards (Addy's) on February 26, 2015 at the Addy Awards in an "Maddy Men" themed ceremony at the Devyn in Sarasota. 4 different students won a total of 1 Gold and 4 Silvers. The proud instructor of these Digital Design Program students is Kevin Hawk.

The Digital Design Program students that won the prestigious Addy's are Bayardo Martinez, Bethany Burhoe, Ashley Pardo, and Becca Merritt. All award winners will move on to compete in the 4th District competition, then possibly to the national competition.

Bayardo Martinez led the group with a Gold Addy for his package design. Bethany Burhoe won 2 silvers for copywriting and book design. Ashley Pardo won a Silver for her direct mail piece. Becca Merritt won silver for her South Florida Museum advertising campaign.

These participants have been honored with an Addy as well as a spectacular experience. When presented such a highly regarded award, one's resume becomes worth much more to potential employers.

For more information go to:
<http://www.americanadvertisingawards.com>
www.AdFedSuncoast.com
www.aaf.org

SKILLS USA by *Alan Kibbe*

Skills USA is a teamwork of teachers, students, and industry working together to ensure America has a skilled workforce. They provide educational programs, events, and competitions that

support career and technical education in the nation's classrooms.

The winners of this prestigious award are:
Alexandria Welling - Bronze Medal - Cosmetology
Haley Capobianco - Silver Medal - H.S. Cosmetology
Samuel Rieger - Bronze Medal - Culinary Arts

For more information about Skills USA check out their website at:
<http://skillsusa.org/>

HOSA by *Fiona Ayers*

Health Occupations Students of America (HOSA), hosts a competition every year for students in the medical field.

Medical students compete in various competitions and events and are awarded for demonstrations in caring for patients, reaction speeds and their professionalism in emergency situations. HOSA

& CERTIFICATIONS

covers most job areas in the medical field.

Students attending Cape Coral Tech learn the abilities needed for competing in this national competition, whether it be in a group or on their own. In our medical programs, students have the possibility of competing in this competition.

This year five of our students showed off the skills that they learned at Cape Coral Tech. Rodger Buckle won a gold medal in the field of Epidemiology, Christing Burns earned a silver medal in Medical Math, Erin Swanson secured a gold in Medical Terminology, Roodline Oreste received a gold medal in Clinical Nursing and last, but not least, Nathaly Acebedo acquired a gold in the field of Nursing Assistant.

Cape Coral Tech takes pride in its ability as a technical school to compete against and with students who attend large universities or colleges nationally.

For more information on HOSA, go to:
<http://www.hosa.org>

The following is a list of certifications that can be earned in each of our courses. Along with these certifications students earn a certificate of completion for their course.

by Fiona Ayers

Accounting Operations:
 Microsoft Certified Application Specialist in:
 Word
 Excel
 PowerPoint
 Outlook
 Intuit QuickBooks Certified User

Business Management & Analysis:
 Microsoft Certified Application Specialist in:
 Word
 Excel
 PowerPoint
 Outlook

Medical Coder/Biller:
 American Academy of Professional Coders
 Applied Technology Diploma
 Eligible for the Certified Professional Coders, (CPC), examination.

Pharmacy Technician:
 COE accredited
 Eligible to register for licensure with the Florida State Board of Pharmacy. Students are prepared to sit for a national examination.

Practical Nursing - PN:
 Our PN Program has been approved by the Florida Board of Nursing. Eligible to take the National Council Licensure Examination for Practical Nursing (NCLEX-PN), it is required for licensure in the state of Florida.

Surgical Technology:
 Graduates eligible for the Certified Surgical Technologists (CST) Exam.

Computer Systems & Information Technology:
 Eligible for the CompTIA A+ certification exams
 Microsoft Office Specialist

Cosmetology:
 Eligible for the Florida Board of Cosmetology Licensing Exam.

Electronic Technology:
 Electronics CET (Certified Electronics Technician)
 MECP (Mobile Electronics Certified Professional)
 Eligible to take the Prometric Florida Certified Nursing Assistant State Exam. This certification is required for jobs working as a CNA, (Certified Nursing Assistants).

Certificates in:
 Health Science CORE
 Articulated Nursing Assistant
 Advanced Home Health Aide
 Patient Care Assistant

Commercial Foods and Culinary & Arts:
 SERVE SAFE
 Florida Food Service Manager Training
 ACF Certified Culinarian

Digital Design:
 COE accredited
 Certification in Digital Design
 Software certifications available in

InDesign, Illustrator, Photoshop, and Dreamweaver

Network Support Services (CISCO):
 CCENT 1 (Cisco Certified Entry Network Technician)
 CCENT 2
 CCNA (Cisco Certified Network Associate)
 - A combination of CCENT 1 and CCENT 2 exams equals the Cisco CCNA Certification

Web Development Services:
 Adobe Dreamweaver Certified Expert - (recommended)
 Adobe Flash and Photoshop Expert
 Certifications are also available.
 Adobe Certified Associate: Dreamweaver, Photoshop and Flash - (required)
 CIW Certification - (one of the following is required)
 CIW Web Design Specialist
 CIW E-Commerce Specialist
 CIW JavaScript Specialist
 CIW Foundations Certification available
 Microsoft Office Specialist Certifications available

Web Application Development & Programming:
 CIW JavaScript Specialist Certification
 Zend PHP Certification
 Oracle Certified Associate MySQL
 Microsoft Office Specialist and Adobe Certifications available

Medical Administrative Specialist:
 Certifications are optional - Microsoft Office and Certified Medical Administrative Specialist

Notes & News

by L. Asa Rapuano

GED

Stop by the main office.
We will start you on
your way to obtaining
your High School
Diploma.

T.A.B.E.

Evening Testing Times
Every Tuesday & Thursday
from 5:30 P.M.
Room #110
Just stop by!

Work Study!

Help wanted
Part time after-school work.
\$8.00/hour, helping around the school
a few hours per week. Answering
phones, janitorial and other positions
open.
Apply at office.

Student Services
provide special
event lunches
throughout the
year.

Fine Dining
Chez Cape
Room 126

GED Testing
at Your Learning
Center
Room 110

Education
Never
Ends!

Are we on our way
to adding
"College"
to our
school name?

Advisory committees are a big part of the programs at CCT

IMPROVE & EXPAND

by DeShawn McCrackin

Advisory Committees

Cape Coral Tech students aren't the only ones getting special treatment from their school. Teachers select their own Advisory Committees that keeps the teachers up-to-date with current technology. This allows for all teachers on campus to provide the best education opportunities to the students. This also enhances every students chance at job placement and success. The teachers and the advisory committee meet twice per year to discuss their programs.

"Success is not the key to happiness. Happiness is the key to success. If you love what you are doing, you will be successful."

-From Medical Administrative Specialist instructor, Melody Allen

Dual Enrollment Opportunities

Cape Coral Tech is not only a great school for students, staff and newcomers, but also high school students that sign up for Lee County's Dual Enrollment program. Those students take career courses while also earning high school credit toward graduation. Students can make an appointment at Cape Coral Tech to visit any of the 22 courses to get an up close and personal view. They can see technology being used and the skills being taught. The visiting students are encouraged to ask questions as they peek into their possible futures. Teachers give a comprehensive overview of the course content and opportunity that awaits.

MARKING DEVICES

INCORPORATED

PAT GAHAGAN
VICE PRESIDENT

RUBBER STAMPS
PLASTIC ENGRAVING

PHONE: (239)278-4844
FAX: (239)278-0613

3355 FOWLER STREET
FORT MYERS, FL 33901

The Hair Clipper

Old Fashioned Barber Shop
In Business Since 1985

Noel Sestac
Owner/Barber

912 Del Prado Blvd, Cape Coral FL 33990
SW Corner of Del Prado & Viscaya
Behind the CarQuest

Open Monday-Friday
Hours: 8:30 AM - 5:00 PM
Closed daily for lunch 12:00-1:00 PM

Senior Discount With This Card Haircut \$8.00

A STRONG FINISH AND A NEW START

Mr. Schiffer Retires
by DeShawn McCrackin

Every good school has a great foundation, but when that foundation is made up of a great staff, then your chance of success greatly increases. I have walked the halls of the school and immediately took notice of the brick by brick relationships that bonds teachers and students to their learning curriculum. Shortly after meeting with Michael Schiffer, the Director of Cape Coral Tech for the last 17 years, we began our interview. Coming from California to Florida with a background as a former Technical School student, Mr. Schiffer never imagined he would end up as the Director of such an honorable school. He knew he would end up somewhere in education because he too appreciated the low cost and high value that is available at a technical school. Five years after the opening of Cape Coral Tech, Mr. Schiffer, who loves traveling with his lovely wife and racing cars in his spare time, found himself in the head position of a Cape Coral technical center founded by Dr. James Adams.

One of Mr. Schiffer's first jobs was to make and keep Cape Coral Tech as relevant as the locally surrounding big name colleges. With the same passion that drove his ambition to succeed, he began knocking down barriers and carving through obstacles that students and teachers face. He fought long and hard for the rights, funding and state support that the students deserved. When I

asked Mr. Schiffer how he was able to continue doing so much being only one man he immediately pointed out his strength and support system, his staff. For every bit of credit that was given to him, he was graciously handing it over to his team just as fast as it was given.

With big name schools getting most of the public attention, Mr. Schiffer did not steer away from a challenge, but carefully guided Cape Coral Tech toward giving the students better technology and a more advanced education and career opportunities for tomorrow.

A quick glance around his office and I noticed pictures of his beautiful family and understood the relationship that he shares not only with the staff, but with the students as if they were all one big family. We discussed all he and his staff of teachers and colleagues have collectively done for Cape Coral Tech and all of the students. I then realized what Mr. Schiffer has done and committed to Cape Coral Tech for 17 years. The fact that he retired two years after his wife demonstrates what he has given Cape Coral Tech and all the staff and students since day one, all he had. His favorite quote was one of which his father would always say, which was "Do It Now" and you can see he is proof that his father was right. Thank you Mr. Schiffer and we all wish you peace and continued success.