

SUMMER/FALL 2016

THE MAGAZINE OF CAPE CORAL TECHNICAL COLLEGE

HIGHERTECH

AGE of drones

ELECTRONIC TECHNOLOGY ASSEMBLING AND BUILDING DRONES

Staff

DESIGN & LAYOUT

Jenna Pratt
Jose Gorra

PHOTOGRAPHY

Nathalie Bartra
Lisa Pratt

EDITORIALS

Nathalie Bartra
Jenna Pratt
Lisa Pratt
Katie Sackett
Jessica Trattner

PROOFING

Bryan Bullock
Joseph Maddux
Ryan Mirro
Kirk Shanks

Illustrations

Amorette Dailey

This publication is produced by

DD Digital Design
@capecoraltech

360 Santa Barbara Blvd. North
Cape Coral, FL 33993
239-574-4440
capecoraltech.edu

Features

- 03 NEW FACES
- 05 WELCOME ABOARD
- 07 WHEN YOU.... MAKE IT HAPPEN!
- 09 AGE OF DRONES
- 11 KEVIN HAWK: CAREER SPECIALIST
- 13 PROGRAMS OF STUDY
- 20 RECENT AWARDS

DIRECTOR'S MESSAGE

The mission of Cape Coral Technical College is to prepare students for employment by providing quality, technology-oriented education delivered by a professional, and caring staff in a positive learning environment. The faculty and staff are committed to employing our core values; Accountability, Commitment, Respect, Integrity, Leadership; in order to accomplish our stated mission. We will measure our success by our progress towards achieving both our five-year Strategic Plan and our School Improvement Plan.

FIVE-YEAR STRATEGIC PLAN

Objective 1: By June 2020, each program will maintain a 65% full program completion rate.

Objective 2: By the year 2020, 80% of all program completers will have earned at least one industry certification or credential related to their occupational training program that is recognized and listed on the annual Perkins Technical Skill Attainment Inventory.

Objective 3: By June 30, 2020, each program will attain a 75% placement rate.

Objective 4: By June 30, 2020, 85% of adult students that need to reach state minimum exit scores for individual programs on the TABE exam will successfully complete remediation in the Applied Academics for Adult Education (AAAE) Learning Center.

Objective 5: Provide comprehensive, quality and customized educational services that are responsive to regional economic development needs as determined in partnership with Workforce Region 24.

Objective 6: To establish a preliminary plan to explore the feasibility of adding new programs that meet the needs of our community.

SCHOOL IMPROVEMENT GOALS FOR 2015 – 2016

Goal 1: Teacher engagement will increase at least .2% as measured by the FY16 Gallup Teacher Engagement Survey.

Goal 2: 100% of instructors will track completion, placement, and licensure/industry certification rates during FY16 as documented by monthly course enrollment reports, and Progression and Industry Certification Report.

When considering our mission, core values, Strategic Plan, and School Improvement Plan it is best summed up in the purpose of our college. The purpose of Cape Coral Technical College, as a public, post-secondary school, is to offer quality programs that prepare students

for employment in business, technical, health, marketing and culinary occupations. Vocational education assists students in updating current job skills and acquiring new skills required for employment.

With plans to add Medical Assisting and Dental Assisting to our program offerings, the expansion of our Electronics Program to include Robotics, the recent addition of Fortinet and VMWare to the Networking Program Cape Coral Technical College is seeking to grow future opportunities that meet the needs of the workforce, accomplish our goals/objectives and fulfill our mission. We are grateful to all of our stakeholders that work here, attend college here, serve on advisory boards and committees, host clinical rotations, provide support from the many community organizations that work to ensure success. Without the active support of all stakeholders Cape Coral Technical College would not be where it is today with a path ahead to follow.

In closing, I invite anyone who wants to visit our campus to do so at a suitable time. Whether it is to enroll, establish a pipeline for future employees, reconnect as alumni, or to serve on an advisory committee. This is a great time to be part of Cape Coral Technical College.

Thank you,

Brian Mangan

Director, Cape Coral Technical College

NEW faces

.....
By Katie Sackett
.....

Has anyone noticed all of the new faces? Well, CCTC received a new batch of students in January! We wanted to take the time to welcome them to the school and see how they are enjoying themselves so far.

Chari Holland and Martika Hitt
Medical Billing/Coding

What is your favorite part about your class so far?

"The new teacher, Mrs. Nelson, is amazing. She teaches outside the box and prepares us so that when we take our tests, we feel like they are so easy just because she has taught us so well. She also makes sure that we all really understand everything before she moves on. The other students are very helpful too, we are all here for each other, whenever we need it."

Do you feel confident that once you graduate, you will be just as prepared for your career as someone who went to a traditional four year college and received a degree in the same field?

Cheri: "More So."

Martika: "With Mrs. Nelson I think we will definitely be more prepared than other students with college degrees. We don't have to take all of the different classes you don't need, instead our classes are shorter and we just learn what we actually want to learn for our career. Colleges make you learn everything else first and then give you the classes for your major. Here we are just learning what we need to get to work."

Susan Aguas
Web Design/Web Development

Why did you choose Cape Coral Technical College?

Kristen Presnell
Medical Administration

Erwin Groenow
Pharmacy Tech

"I chose Cape Coral Technical College because it was a very nice school, it was clean, and the staff was so nice and so helpful to me."

What is your favorite part about your class?

"My teacher and the other students in my class are so helpful. I ask them for help all the time and they are always happy to help me."

Would you recommend CCTC?

"Yes, I would absolutely recommend Cape Coral Technical College."

**“ YES, I WOULD
ABSOLUTELY RECOMMEND
CAPE CORAL TECHNICAL
COLLEGE! ”**

Kristen Presnell

Medical Administrative Specialist

What made you choose Cape Coral Technical College?

"I'm able to graduate faster and it's a close distance from my house."

What is your favorite part about your class so far?

"Getting to interact with my helpful and cool classmates and having a little taste of what it's going to be like in a real job."

Are you confident in the job placement that the school offers? Do you feel that they genuinely care about you?

"Yes I am, and yes. I truly believe they care about us individually and don't think of us as just a number."

Melvin Tucker

Electronic Technology

Why did you choose to join the Electronic Technology field?

"It was what interested me the most. This course has less book work and more hands on."

What made you choose Cape Coral Technical College?

"It was cheaper and it also has a lot more benefits than other colleges like FSW did."

Do you feel confident that once you graduate you will be as prepared for your career choice as someone who went to a traditional four year college?

"Better, because other classes are less hands on and more book work"

Erwin Groenow

Pharmacy Technician

Why did you choose Cape Coral Technical College?

"I was looking at other schools and this one had a better rating than others. It feels more career oriented."

How helpful do you feel the staff is at CCTC, overall?

"Very helpful. They make you feel like you can go anywhere and ask anyone questions anytime."

welcome ABOARD

.....
By Jessica Trattner
.....

► Meet Todd Calfee (Digital Design)

Todd Calfee is originally from Iowa. He joined the Air Force after high school and was a crew-chief on F15e fighter jets. After his enlistment ended, he attended the University of Northern Iowa where he received a Bachelor of Arts Degree with an emphasis in Graphic Design. He has worked as a graphic designer in Fort Myers and Cape Coral since 2005.

Along with his designing, Todd has also been teaching graphic design for the last five years. Todd taught at Oasis High School and Ida S. Baker High School from 2011-2015. Since arriving at Cape Coral Technical College in November, he has not wasted any time adjusting the curriculum to meet student needs. He wants to ensure that students are getting the most from himself and the program so that they are prepared to become a successful graphic designer.

► Meet Christina Almodovar (Cosmetology)

Christina Almodovar was born in Puerto Rico and raised in Bridgeport, Connecticut and has been a licensed cosmetologist since 1995. She became a cosmetology instructor in 2008, where she worked at the Paul Mitchell School. There were over 300 students and new ones starting every six weeks. Here at Cape Coral Technical College she has about 23-40 students and she is able to personally get to know each student, giving them the proper skills and attention each student deserves to ensure that they become successful just as she has become. Christina has worked very hard to get to where she is, currently she and her husband run a radio station, "1660 am" Ardiente radio. She plans to keep growing here at Cape Coral Technical College and looks forward to being here a long time.

.....

We are all very excited to see the skills and tools that our newest additions will bring to Cape Coral Technical College.

Todd Calfee

Digital Design

PROFILE

- ▶ From Iowa
- ▶ U.S. Air Force Veteran
- ▶ University of Northern Iowa Grad
- ▶ Teaching Graphic Design since 2011

todd@leeschools.net

Christina Almodovar

Cosmetology

PROFILE

- ▶ Born in Puerto Rico
- ▶ Licensed cosmetologist since 1995
- ▶ Worked at Paul Mitchell School
- ▶ Runs Ardiente radio station

cristina@leeschools.net

Recently we had the opportunity to interview an extraordinary woman who never took “no” for an answer. Proving to us that if you have a goal and you work hard to achieve it, you can reach it.

Mrs. Sue Knapko was Cape Coral Technical College’s first director. Sue started out as the coordinator for business and industry services, then went on to become High Tech Central’s assistant director, which is today known as Fort Myers Technical Institute. She worked her way up to building High Tech North which is today known as Cape Coral Technical College, and becoming one of the first female directors in the state from 1993-1997.

“It was like the Golden Age of Hollywood” she said “we had a blank slate and we started it from scratch. Creating a vision of the schools environment, putting together the best staff...we became a family! We’d sit together and say WE CAN MAKE THIS HAPPEN. Now, does anybody have a plan?”

When you... MAKE IT HAPPEN!

By Nathalie Bartra

**“ WE’D SIT TOGETHER
AND SAY ‘WE CAN MAKE
THIS HAPPEN!’ NOW,
DOES ANYBODY HAVE A
PLAN? ”**

It wasn’t an easy task to get the word out about a new school. The new staff did their best by talking to people in the neighborhood, passing out flyers, and posting signs. They went to the McDonald’s and stood in the drive-thru line to pass out flyers and talk to the public. They had such a huge opportunity and to waste it would’ve been a shame, so they pounded the pavement and made it happen.

Current Director, Brian Mangan, was pleased to have personally met Mrs. Knapko. He told us “She was able to give me perspective on why things here are done a certain way. The fact that we still follow some of the same fundamentals shows us that Sue knew what she was doing from the start.” The family feel of this campus has also persisted. “We are still constantly working with and relying on each other, and that’s what a family does. We’re always there for each other,” said Mr. Mangan.

Original Faculty

that remain at CCTC

Est. 1993

AGE DRONES

By Lisa Pratt

Students in Mr. Hart's Electronic Technology class are instructed on how to install, repair, and maintain electronics. In addition, students also learn how to operate and fly drones. The class assembles DJI and Yuneec models, which can fly up to 40 MPH and as high as 400 feet legally and can go up even higher if permitted. The smaller models fly 15-20 MPH and can reach about the same height. This distance provides a perfect bird's eye view of our campus, which is great for aerial photography. Although flying a drone is exciting, the class is also tasked with maintenance and upkeep, which is an integral part of keeping them in the air.

Robert Myers, a student in Electronics Technology, has found that the drones are easy to assemble and repair. Replacing blades and building small parts that can be mounted onto the drones are standard practice in class. The class is well organized, with drone parts arranged neatly in a storage cabinet, which makes maintenance quick and easy.

The ability to assemble a drone, take it outside and watch how it works is fascinating. Robert has found that learning how to use the navigational touch screen and understanding basic flight controls is a challenge. He adds "It is an expensive hobby and it is awesome that our school provides these kinds of opportunities to learn."

*Jean Belanger, Albert Gooch,
Alex Navarro, Melvin Tucker*

Electronic Technology student workspace

**“ THE ABILITY TO ASSEMBLE
A DRONE, TAKE IT OUTSIDE
AND WATCH HOW IT WORKS
IS FASCINATING. ”**

Kevin Hawk: Career Specialist

By Jenna Pratt

Cape Coral Technical College has a brand new Career Specialist. Mr. Kevin Hawk has taught classes specializing in Advertising and Graphic Design for 18 years. He has always loved teaching and the concept of technical education. Mr. Hawk loves this school because students go right into studying for their desired career as opposed to taking pre-requisite classes. CCTC is a low cost public college that uses relevant technology that will be used for many years to come.

Mr. Hawk stays busy by getting involved in community events, including going to Chamber of Commerce meetings, as well as meeting students, parents, and employers. It has been a great success so far, because job opportunities have been plentiful and many employers are excited about the prospects of hiring from Cape Coral Technical College. Mr. Hawk also keeps students up to date with his

monthly e-newsletter, which announces upcoming events. One new event that he has been putting together is an annual Job Expo. The Job Expo will be about bringing employers to the school to provide opportunities for students to meet and interview for positions. Mr. Hawk has been busy talking with employers for the Job Expo to make sure that it has a great turn out.

Overall, Mr. Hawk loves his new position as Career Specialist and his responsibility to help students push toward their career goals. He is always there for students if they need advice, help with building resumes, and most importantly job seeking.

**“JOB OPPORTUNITIES
HAVE BEEN PLENTIFUL AND
MANY EMPLOYERS ARE
EXCITED ABOUT THE
PROSPECTS OF HIRING
FROM CAPE CORAL
TECHNICAL COLLEGE.”**

"A work of art with endless possibilities."

**INFINITY
FLOORING & STONE, LLC**

Tile • Marble • Wood

www.infinityflooringandstone.com

Licensed & Insured
Over 35 Years Experience
Showroom and Installations

Jane L. Valerio
Cell: (239) 440-4735
Office: (239) 800-3453
janeladyvalerio@gmail.com

951 County Blvd., Suite B
Cape Coral, FL 33990

BIRCHWOOD REALTY

Isa Antepara
REALTOR®
(239) 229-4717
IsaAntepara@gmail.com

Buying or Selling? Let me help
you discover the possibilities.

4040 DEL PRADO BLVD N.
CAPE CORAL, FL 33904

How to stay focused while studying:

- ▶ Put your electronics away; including your phone!
- ▶ If you need your computer to study, stay away from any irrelevant websites. (Stay away from social media!)
- ▶ Gather all study materials needed before sitting down to study.
- ▶ Grab healthy snacks that will help you concentrate and avoid caffeine so that you don't crash later.
- ▶ Shut yourself in a quiet space to avoid all distractions. If you do not have a quiet area available, check out your local library.
- ▶ If music distracts you, turn it off! You can listen to it when you've memorized your study material.
- ▶ Study the most important material first. Once you have that down, move on to the rest!
- ▶ Motivate by rewarding yourself when you pass the test that you are studying for.
- ▶ Take short 20 minute breaks when needed to refresh your brain.
- ▶ Most importantly, Don't get discouraged! You can do it!

dashing printables

- PRINTABLE INVITATIONS
- PARTY PRINTABLES
- PLANNER STICKERS

Custom
Printable
Invitations

www.etsy.com/shop/dashingprintables

Big Daddy's

ASPHALT EXCAVATING GRADING

(844) WE DIG FL

PROVIDENCE Christian School

Pre-K3 - 8th Grade

701 Mohawk Parkway
Cape Coral, FL 33914
providence@pcslions.org

(239) 549-8024
Fax: (239) 549-4465
www.pcslions.org

CAREER

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.

ACCOUNTING OPERATIONS

1 SCHOOL YEAR
900 HOURS
\$3,687

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

1 SCHOOL YEAR
900 HOURS
\$3,585

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

1 SCHOOL YEAR
900 HOURS
\$3,944

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 and Repair, Troubleshooting, Virus Protection, Wireless Communication, Network Fundamentals and Devices. Students also

have preparation time for the CompTIA A+ exam.

COSMETOLOGY

1 SCHOOL YEAR
1200 HOURS
\$4,151

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

1 SCHOOL YEAR
1200 HOURS
\$4,356

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.

PROGRAMS

DIGITAL DESIGN

1 SCHOOL YEAR
1200 HOURS
\$3,774

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.

ELECTRONIC TECHNOLOGY

1 SCHOOL YEAR
1400 HOURS
\$4,247

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

1 SCHOOL YEAR
1050 HOURS
\$4,401

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

1 SCHOOL YEAR
1110 HOURS
\$4,555

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-10 diagnostic, hospital procedural coding systems. With the transition in the United States to ICD-10, you will be trained in the global standard in Medical Coding & Billing.

NAILS SPECIALTY PART-TIME PROGRAM

240 HOURS
\$1,225

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

1 SCHOOL YEAR
1050 HOURS
\$3,419

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
PART-TIME EVENING PROGRAM
120 HOURS
\$979

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.

**NURSING ASSISTANT-
ARTICULATED**
6 WEEKS
165 HOURS
\$1,244

As a student, you will learn to provide basic care to patients, in the hospital, long term care, home health, and other health care facilities. This course includes instruction in Basic Healthcare Worker and Nursing Assistant. After completing the course you are eligible to take the Florida Nursing Assistant Certification Exam.

PHARMACY TECHNICIAN
1 SCHOOL YEAR
1050 HOURS
\$4,137

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
1 SCHOOL YEAR
1350 HOURS
\$6,711

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.

SURGICAL TECHNOLOGY
1 SCHOOL YEAR
1330 HOURS
\$6,150

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.

**WEB APPLICATION DEVELOPMENT
& PROGRAMMING**
1 SCHOOL YEAR
1050 HOURS
\$4,159

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

1 SCHOOL YEAR

1050 HOURS

\$3,669

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.

Program costs include tuition, fees, books, etc. Costs and length of programs are subject to change.

TOO BUSY DURING THE DAY FOR COLLEGE? **NO PROBLEM!**

We have evening classes for all you night owls out there.

Most classes are from 6p.m.-9p.m.

NEW PROGRAMS STARTING AUGUST 2016

► **DENTAL ASSISTANT**
1230 HOURS

► **MEDICAL ASSISTANT**
1300 HOURS

► **NETWORK
ADMINISTRATION**
1050 HOURS

► **CLOUD
VIRTUALIZATION**
900 HOURS

► **BAKING AND PASTRY**
600 HOURS

ACCREDITATION INFORMATION

Cape Coral Technical College is accredited by the Accrediting Commission of the Council on Occupational Education (COE).

They can be contacted at:
**COUNCIL ON OCCUPATIONAL
EDUCATION**

7840 Roswell Road, Suite 325

Atlanta, Georgia 30350

Phone: 770-396-3898 or 800-917-2081

Cape Coral Technical College is also accredited by the Southern Association of Colleges and Schools Council on Accreditation and School Improvement, a division of Advanced (SACS/CASI).

3 steps to enroll at

1 PROGRAM SELECTION

Select a career program. For more information review our catalog or visit our website at www.capecoraltech.edu

2 SCHEDULE AN APPOINTMENT

Schedule an appointment with our school staff to review your specific enrollment requirements, testing, registration fee, etc., then enroll into your program of choice.

3 FINANCIAL AID

Meet with the financial aid department to discuss financial aid options and payment requirements. You are encouraged to complete and submit the Free Application for Federal Student Aid: FAFSA. Be sure to enter the Cape Coral Technical College school ID code: 031583 on the application.

Additional requirements may be needed for enrollment, depending upon program requirements and other factors including previous education, residency status, possible testing requirements, screening, etc.

Kira-Michael Gems
"BECAUSE EVERY GIRL NEEDS A LITTLE SPARKLE!"

• SWAROVSKI ANKLETS • PERSONALIZED PENDANTS • BABY & KIDS JEWELRY

ALL OCCASION JEWELRY

FROM THE BRIDE TO THE BEACH!

FRESHWATER PEARLS, NATURAL STONES,
& SWAROVSKI CRYSTALS WITH STERLING SILVER OR 14K GOLD FILLED

Order Online
or Check Schedule for local events

kmgems.com

B&D Construction of SW Florida
Remodel and New Construction
(239) 333-5431
CBC1258382
CCC1329812

Edison
Mortgage Group, Inc.
Your Direct Wholesale Mortgage Connection™

Pamela Fajardo NMLS# 346542
Licensed Loan Originator
(800) 701-9567 Toll Free
(239) 333-5431 Direct Line
(239) 236-3336 Fax Line

Edison Mortgage Group, Inc. NMLS# 1170103
804 Nicholas Pkwy #2 Cape Coral, FL 33990
Pamela@edisonmtg.com
www.edisonmtg.com

Florida's Link Realty, Inc.

The Best Connection for your Real Estate Needs

LET'S CONNECT

Se Habla Español

Cecilia Gomez

Broker / Owner

Cell: 239.645.1118

Office: 239.772.9044

Fax: 239.244.9044

realtorceciliagomez@yahoo.com

944 Country Club Blvd. Suite #105 Cape Coral, FL 33990

A&D

Cabinets Inc

Wood you believe...
that we can do this for you?

We make custom cabinets
formica, thermofoil and
manufacture and reface
granite countertops

Call Today
(239) 867-1802

INFO@ADCABINETS.US

613 SW Pine Island Rd. Unit # 3
Cape Coral, FL 33991

Skills USA Competition at Manatee Technical College

Silver 2nd Place

► *Cosmetology*
Ximena Caballeros

Silver 2nd Place

► *Men's Haircutting*
Abdiel Bastista

Bronze 3rd Place

► *Men's Haircutting*
Jeremy Rivera

Bronze 3rd Place

► *Esthetics*
Jolene Thammavong

HOSA Future Health Professionals District level winners awarded on February 25, 2016 for their achievements

Minerva Gutierrez, Chelsea Brenton, Maegan Trice, Nikki Systma, Tabitha Cropper, Chelsea Gomer, Annie Charles, Laura Couto, Andrea Morris

Silver 2nd Place

► *Extemporaneous
Health Poster*
Minerva Gutierrez

Silver 2nd Place

► *Medical
Terminology*
Chelsea Brenton

Gold 1st Place

► *Medical
Photography*
Maegan Trice

Gold 1st Place

► *Medical
Math*
Andrea Morris

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
Custom Blow Dry Style	(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
Pyrrithione 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 & Nails

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

Creative Touch

Hair • Skin • Nails

Cape Coral Technical College

**Free Haircut or Shampoo
any Nail or Facial**

Service must be
One free service per person per
discount or special offer. We must
to complete

We will need to book at least one
time booked, we may do more than
least one hair service

Face Care

- Deep Cleansing/European Facial** 10
Cleanses, tones and moisturizes skin deep down with a special blend of Green and White Teas which help to prevent free radical damage. Massage & deep cleansing help to hydrate and purify combination skin.
- 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.

- Red-Out Hydra 4 Facial** 40
With Micro Silver and Anti-Oxidants to calm conditions such as rosacea. Combined with a rich blend of vitamins, minerals, trace elements, amino acids and anti-oxidants in seaweed, this treatment creates the ideal environment for healthy skin.

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

Cape Coral
TECHNICAL
College
Established 1993

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

& Foot Care

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

Shampoo & Style with Facial Service.

at least \$10 or more.

per day. Not valid with any other service. Must have enough time scheduled for all services.

one hour per service. If we have enough time for one facial or nail service with a 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.

Want to go to college,
but not sure you can afford it?

Follow these steps to apply for financial aid:

- 1 Make an appointment with the financial aid department.
- 2 Complete and submit a free application for Federal Student Aid online at www.fafsa.ed.gov
- 3 Be sure to enter the Cape Coral Technical College School ID code: 031583 on the application.

Cape Coral
TECHNICAL
College
Established 1993

For more information visit our website:
www.CapeCoralTech.edu/admissions/financial-aid/

360 Santa Barbara Blvd. North
Cape Coral, FL 33993
239-574-4440