

Florence-Darlington Technical College

Student Success Day – February 11, 2016

8:00 a.m. – 9:15 a.m. Sessions

Time / Room	Session Title / Description	Presenter(s)	Category
8:00 – 9:15 Room 7209	<p style="text-align: center;">Have your best year ever!</p> <p>Learn how to change your life by setting goals. Learn the steps of goal setting and how to accomplish your goals. Change your life by setting goals the proper way and then going out and accomplishing your goals. Earn the life you envision. This is a high energy class, if you want to sleep, go somewhere else!</p>	<p style="text-align: center;">Mark Roth Vice President of Technology & Manufacturing</p>	Life Skills
8:00 – 9:15 400 Building Auditorium	<p style="text-align: center;">Effective Professional Presentations or “How to tell your story and make them care”.</p> <p>We have all sat through “death by PowerPoint” and wondered that surely there must be a better way to give this information. Whether your next presentation is in a classroom to your classmates or in a business setting with your peers or customers, you will be called upon to present. PowerPoint as a tool is fantastic but in the untrained hands can be deadly...or at least feel like death. This session will cover do’s and don’ts for speaking to large and small groups. What an effective PPT slide looks like what they should not look like. How to manage your time and engage the audience to maximize the experience. Whether you present in boardrooms, break rooms or classrooms, the lessons learned here will put you ahead of the pack. The session is 60 minutes.</p>	<p style="text-align: center;">Lee Daugherty BOOST</p>	Life Skills
8:00 – 9:15 Room 5202	<p style="text-align: center;">Employers and Social Media or “How Facebook-Twitter-Snapchat Ruined My Life”</p> <p>As the title implies there are many pitfalls that social media represents for the career seeking candidate; however, social media is not the only gate keeper. This presentation and discussion covers the way you present yourself to employers before, during and after the hiring process. Do you think your Twitter handle is cute? Do you think the pink and blue stripes in your hair are part of your freedom of expression? Then you might want to listen to some straight talk from a placement and recruitment professional.</p>	<p style="text-align: center;">Stephanie Rawlinson BOOST</p>	Life Skills
8:00 – 9:15 Room 131/150 SiMT	<p style="text-align: center;">The Power of Water</p> <p>The workshop will engage and introduce the student to a new technology using water and garnet (sand) to cut steel. The student will also engage in programming of a part to be produced on the Omax WaterJet.</p> <p style="color: red; font-weight: bold;">NOTE: DUE TO THE INTERACTION, THERE WILL BE A MAXIMUM OF 10 STUDENTS ALLOWED IN THIS SESSION.</p>	<p style="text-align: center;">Dino Chavis Machine Tool Technology</p>	<p style="text-align: center;">Student Engagement</p> <p style="text-align: center;">Campus Resources</p>

8:00-9:15 Room 5301	What you need to know about Financial Aid General overview of types of financial aid and requirements for maintaining Satisfactory Academic Progress.	Crystal Brantley Financial Aid	Campus Resources
8:00 – 9:15 308A	How to Properly Research and Cite for History Papers This workshop will prepare students on how to research and cite using Chicago Manual of Style guidelines for History research papers.	Angela Edwards Humanities	Campus Resources
8:00 – 9:15 Room 5305	Study Tips and Preparing for National Board Exams As most Health Science professions require taking and successfully passing a board examination, it is essential to have well-developed study skills and habits. This presentation will provide students with helpful tips for not only studying for board examinations, but will also cover how to address test anxiety, as well. Individuals who are currently enrolled in Health Science programs and those looking to apply to a Health Science program will likely benefit from attending this presentation, as they will learn ways to hone their study skills and develop strategies to be successful on board examinations.	Kathy Dickson Dental	Study Skills
8:00 – 9:15 Library 400 Bldg.	You can drive – One Drive Did you know that the college provides you with your own personal cloud? Learn how to access your files from anywhere on any internet enabled device. This workshop will give step-by-step instructions on how to set-up, access and use your One Drive account, your personal cloud.	Jeronell Bradley Library	Campus Resources
8:00 – 9:15 Room 2116	Welding for Success in 3D Welding in 3D will show off your hidden talent. You could be the next great artist in welding. Come and explore your welding options.	Jamie King Welding	Campus Resources
8:00 – 9:15 Room 5309	Scholarships/Will G. Dailey Fund Will explain the application process and requesting scholarships. Will also introduce the Will G. Dailey Fund..how to apply, eligibility and how it works.	Jill Lewis Institutional Advancement	Campus Resources
8:00 – 9:15 Room S153 (SiMT)	Introduction to Residential Wiring Introduce students to residential wiring. An overview of safety, voltages, wiring, and devices used in residential buildings. The last half of the presentation will allow the students to wire up a switch, an outlet, a GFCI outlet, or a light fixture. The device that the student wires up will be combined with another student's work to form a complete circuit and tested to "prove" that the circuit works.	William Hargrove Industrial Maintenance Technology	Campus Resources

<p>8:00 – 9:15 Room 300</p>	<p>Free Tutoring on Campus – We Give You the Tools to Climb Mountains Study Skills/Strategies for College Success and all FREE Tutorial Services offered on Campus</p> <ul style="list-style-type: none"> • Note & Test-taking Methods • Textbook/College Reading Strategies • Time Management • Working in Groups • Balancing School, Work, and Life • Motivation and Goal Setting • Tackling Test Anxiety • Learning to Learn (Using your learning style to help you be a better learner) • Using Graphic Organizers • Stress Busters: Stress Management Techniques • Highlighting Tips <p>* Free items to check out in the Success Center</p>	<p>Success Center Staff</p>	<p>Campus Resources</p>
<p>8:00 – 9:15 Room 303</p>	<p>Get Your Life: Tech Life The Director of Student Life will engage participants in a dynamic workshop regarding FDTC clubs, organizations, and activities. The Director will also survey participants' interest, likes, and dislikes about their college experience at FDTC. Participants are encouraged to bring creative ideas, engage in dialogue, and learn about the “fun side” of FDTC.</p>	<p>Leroy Gibson Student Life</p>	<p>Campus Resources</p>
<p>8:00 – 9:15 Room 7208</p>	<p>Positive Background Checks, Student Code of Conduct & Health Care Programs – Oh My! What to do! This session will discuss background checks, student code of conduct, drug screen and immunization requirements for Allied Health and Nursing Programs at FDTC. Detailed discussion on options for Expungement, PTI (pre-trial-intervention) and pardon procedures in South Carolina.</p>	<p>Matthew Willis Instructor MLT</p> <p>Genell Gause Registrar</p>	<p>Life Skills</p> <p>Campus Resources</p>
<p>8:00 – 9:15 Room 5312</p>	<p>Thinking Critically and Analytically About Questions That Matter Workshop will encourage discussion about important current issues of the day regarding ethics and morality.</p>	<p>Andrew Kampiziones</p>	<p>Life Skills</p>
<p>8:00 – 9:15 YouTube Live Stream</p>	<p>Wired: How to Succeed in your Online Class This online workshop will give you some great advice on how to further succeed in your online classes ranging from time management skills, planning, online campus resources and so much more. Come and be a part of our virtual audience in this Webcast! FOR STUDENTS WITH <u>ALL</u> ON-LINE CLASSES ONLY.</p>	<p>Derk Riechers Online College</p>	<p>Campus Resources</p>

8:00 – 9:15 Room 5314	Secrets of Increasing Motivation and Reaching Your Goals This session will focus on the importance of motivation and goal setting in fulfilling your dreams and becoming your best self! Helpful tips for increasing motivation towards reaching your goals will be given that can easily be applied in the real world.	Brantlee Haire Human Services	Life Skills
8:00 – 9:15 Room 7207	Resume Writing by Experts We are going to show you how to write the most effective resume possible. Please join us to participate in a skill that you will need to get a really good job upon graduation from Tech. We are looking forward to an enjoyable and productive session.	Allyson Carmichael Business	Life Skills
8:00 – 9:15 Room 308B	Padding Papers with Plagiarism? In an academic setting, we are often asked to research topics and include the information in papers, PowerPoints, and other written formats. Research happens in almost all areas of study, not just English classes. Unfortunately, we don't all realize that copying, changing a few words, or failing to document our sources pads our papers with plagiarism; therefore, we will discuss why we need research to support our ideas, how we should find good sources, why plagiarizing is stealing, and how we can avoid plagiarizing.	Terri Carter English	Life Skills
8:00 – 9:15 Room 7206	Distance Learning Library Support This workshop will focus on library resources for students taking distance learning classes. Digital library resources that may be accessed on any internet enabled device will be demonstrated.	Jeronell Bradley Library	Campus Resources
8:00 – 9:15 Room 5317	Right Brain, Left Brain. Which one are you? Right Brain, Left Brain -- Which one are you? Are you more right brain or left brain? Students will learn how they think and learn, as well as how they can improve learning and thinking for best results. Students will participate in exercises that require them to think outside of the box and think more critically.	Dr. Tonya F. Mack Student Support Services	Life Skills
9:30 a.m. – 10:45 a.m. Sessions			
Time / Room	Session Title / Description	Presenter(s)	Category
9:30 – 10:45 Room 7209	Have your best year ever! Learn how to change your life by setting goals. Learn the steps of goal setting and how to accomplish your goals. Change your life by setting goals the proper way and then going out and accomplishing your goals. Earn the life you envision. This is a high energy class, if you want to sleep, go somewhere else!	Mark Roth Vice President of Technology & Manufacturing	Life Skills

<p>9:30 – 10:45 Room 5401</p>	<p>How to be Successful in Science Courses The student will learn practical information on how to pass a science course. Through the use of videos, discussion and activities, the student will learn how to apply proven techniques that will enhance their grade. Topics will include how to avoid procrastination, time management techniques, how to organize information. Techniques will be taught to empower effective retention of course material based upon recent studies in neurobiology.</p>	<p>Ken Malachowsky Natural Sciences</p>	<p>Study Skills</p>
<p>9:30 – 10:45 Room 5303</p>	<p>Your Career Path Begins Here! FDTC Career Service Opportunities Looking for a new career path? Wanting to change majors but not sure where to start? Are you stuck looking for employment and have constantly hit stumbling blocks? Find out what employers want and how to build your resume and deliver effective presentations to sell yourself, all while taking advantage of the services offered in the FDTC Career Services Department that can help land you the job of your dreams! Robert Pridgen will present on Operation Palmetto Employment that employs veterans.</p>	<p>Avery Darby Career Services Robert Pridgen SCARNG</p>	<p>Career Information</p>
<p>9:30 – 10:45 400 Building Auditorium</p>	<p>Effective Professional Presentations or “How to tell your story and make them care”. We have all sat through “death by PowerPoint” and wondered that surely there must be a better way to give this information. Whether your next presentation is in a classroom to your classmates or in a business setting with your peers or customers, you will be called upon to present. PowerPoint as a tool is fantastic but in the untrained hands can be deadly...or at least feel like death. This session will cover do’s and don’ts for speaking to large and small groups. What an effective PPT slide looks like and what they should not look like. How to manage your time and engage the audience to maximize the experience. Whether you present in boardrooms, break rooms or classrooms, the lessons learned here will put you ahead of the pack. The session is 60 minutes.</p>	<p>Lee Daugherty BOOST</p>	<p>Life Skills</p>
<p>9:30 – 10:45 402</p>	<p>FDTC Debate Club Benefits of joining the debate club, the skills you will learn and the glory that awaits you.</p>	<p>Ismael Perez Humanities</p>	<p>Campus Resources</p>
<p>9:30 – 10:45 Room 131/150 SiMT</p>	<p>The Power of Water The workshop will engage and introduce the student to a new technology using water and garnet (sand) to cut steel. The student will also engage in programming of a part to be produced on the Omax WaterJet. NOTE: DUE TO THE INTERACTION, THERE WILL BE A MAXIMUM OF 10 STUDENTS ALLOWED IN THIS SESSION.</p>	<p>Dino Chavis Machine Tool Technology</p>	<p>Student Engagement Campus Resources</p>

9:30 – 10:45 Library 400 Bldg.	Calling All Biology Students – Learning Tools for Success Learn how to maximize the Human Anatomy Video Atlas and the Anatomy and Physiology databases on your internet enabled device. Learn about biology tools available in your FDTC libraries - models, 3D, interactive, narrated animation, illustrations, dissection slides, and case studies.	Linda Coe Librarian	Campus Resources
9:30 – 10:45 308B	Get Your Slice of the Alpha Chi Pi! An introduction to the benefits of membership in Phi Theta Kappa academic honor society, the international honor society for two-year colleges.	Marjory Hall English	Campus Resources
9:30 – 10:45 Room 5202	Be the Best You In this session, you will learn about multiple aspects of personal responsibility. Topics that will be covered include keeping up with fitness, understanding personal finances, using social media, and being a good member of your community by contributing your talents to make it a better place. This session will show strategies to help you achieve personal, professional, and academic success.	Chief Danny Watson Darlington County Police	Life Success Information
9:30 – 10:45 Room 2116	Welding for Success in 3D Welding in 3D will show off your hidden talent. You could be the next great artist in welding. Come and explore your welding options.	Jamie King Welding	Campus Resources
9:30 – 10:45 Room 5301	Resumes and Why They are Important! An overview of resumes, how they are composed and why they improve the chances of an applicant being hired.	Michael Collins Nursing	Life Skills
9:30 – 10:45 Room 5309	Scholarships/Will G. Dailey Fund Will explain the application process and requesting scholarships. Will also introduce the Will G. Dailey Fund..how to apply, eligibility and how it works.	Jill Lewis Institutional Advancement	Campus Resources
9:30 – 10:45 Room S153	Introduction to Residential Wiring Introduce students to residential wiring. An overview of safety, voltages, wiring, and devices used in residential buildings. The last half of the presentation will allow the students to wire up a switch, an outlet, a GFCI outlet, or a light fixture. The device that the student wires up will be combined with another student's work to form a complete circuit and tested to "prove" that the circuit works.	William Hargrove Industrial Maintenance Technology	Campus Resources
9:30 – 10:45 Room 5314	Professional success in healthcare without becoming a nurse or a doctor The presentation will cover the following objectives: 1. Define Allied Health and possible career opportunities. 2. List the qualities desired by Allied Health Professional Employers. 3. Explain the methods to develop a plan to complete an Allied Health program.	John Evans Respiratory Care	Career Information

<p>9:30 – 10:45 Room 300</p>	<p>Free Tutoring on Campus – We Give You the Tools to Climb Mountains Study Skills/Strategies for College Success and all FREE Tutorial Services offered on Campus</p> <ul style="list-style-type: none"> • Note & Test-taking Methods • Textbook/College Reading Strategies • Time Management • Working in Groups • Balancing School, Work, and Life • Motivation and Goal Setting • Tackling Test Anxiety • Learning to Learn (Using your learning style to help you be a better learner) • Using Graphic Organizers • Stress Busters: Stress Management Techniques • Highlighting Tips <p>* Free items to check out in the Success Center</p>	<p>Success Center Staff</p>	<p>Campus Resources</p>
<p>9:30 – 10:45 Room 305</p>	<p>Save Me! (How to never lose another document by using the Cloud for free) Did you ever swear you saved a document, only to look on your flash drive and find that it's not there? This workshop, aimed at beginning computer users, will show you two things: (1) how to use the computer's file system to make sure that you save your document to the right place, and (2) how to use the new FREE tools available on the cloud to access your documents anywhere you go. And to top it all off, we will show you how use the online templates to start all your papers in MLA or APA style.</p>	<p>Mark Rooze English</p>	<p>Campus Resources</p>
<p>9:30 – 10:45 Room 7119</p>	<p>How to Create Your Own Success in College and in Life Do you have goals you would like to achieve or dreams you would like to see manifested in your life? Well, this fun, interactive and informative workshop is the answer for you! In this session, you will learn and practice tools to create transformational change and success in college and in your life. You will learn how to bring your thoughts, actions and beliefs/values in line with your vision. Come and be prepared to CREATE your vision and version of success.</p>	<p>Ashley Davis English & Humanities</p>	<p>Life Skills</p>
<p>9:30 – 10:45 Room 5310</p>	<p>Skills for Success This workshop will provide students with skills to become successful in all content areas. The presenters will engage students in discussions of various types of study skills. Students will walk away from this session with numerous techniques that will aid in their learning process.</p>	<p>Terry Rardon English</p>	<p>Life Skills</p>
<p>9:30 – 10:45 Room 7208</p>	<p>How to Enhance Learning and Success Powerpoint presentation discussing learning styles and how to use them in the classroom to enhance learning.</p>	<p>Naomi Woods Nursing</p>	<p>Campus Resources</p>

<p>9:30 – 10:45 Room 625</p>	<p>Caterpillar and Collision Repair Technology In this session you will learn about more about two successful technical program offered by FDTC. Experience the new Virtual Reality paint finishing simulator now in operation by the Collision Repair Technology program. Learn what it takes to join the Caterpillar Dealer Academy and get a close look at a careers that are both physically and mental challenging.</p>	<p>Stephen Murphey Caterpillar & Collision Repair Technology</p>	<p>Career Information</p>
<p>9:30 – 10:45 Room S156 (SiMt)</p>	<p>Yes, You Can Be a Transformer! Technology is not invasive of our lives, it is part of it. STEM is a language all must speak and a culture all must be involved in. Robotics, Automation, PLC's, and 3D modeling are all emerging technologies effecting our world today and in the foreseeable future. So come on down! Visit with Engineering Technology Staff and Students to explore some of the technologies that you will likely encounter on the job. Transform! (You might even like it). <u>SPACE IS LIMITED TO 16 STUDENTS</u></p>	<p>David Edwards Engineering Technology</p>	<p>Career Information</p>
<p>9:30 – 10:45 YouTube Live Stream</p>	<p>Wired: How to Succeed in your Online Class This online workshop will give you some great advice how to further succeed in your online classes ranging from time management skills, planning, online campus resources and so much more. Come and be a part of our virtual audience in this Webcast! FOR STUDENTS WITH <u>ALL</u> ON-LINE CLASSES ONLY.</p>	<p>Derk Riechers Online College</p>	<p>Campus Resources</p>
<p>9:30 – 10:45 Room 615</p>	<p>Keeping Your Most Important Purchases Cool & Running Smoothly During our session, we will have tips on best practices for maintaining your home's Heating and AC System. We will discuss some of the common concerns that a homeowner can identify in regards to their HVAC system. The department will also provide information on our areas of study and some of the potential career fields that can be entered upon completion of your studies. We will also share and demonstrate some basic practices of vehicle maintenance and why these items are important: How to check fluids, how to check tire pressure and tread depth, how to check and address various other items.</p>	<p>Keith McKenzie Manufacturing & Mechanical Technologies Matthew Lewis HVAC</p>	<p>Student Engagement Career Information</p>
<p>9:30 – 10:45 Room 5403</p>	<p>Title IX: Preventing Sexual Misconduct on Campus Workshop is a summary of the Title IX law and focuses on what is sexual misconduct. What is sexual consent? Will discuss how to reduce the risk of sexual assault on campus. This workshop will also highlight available resources to victims of sexual assault and sexual discrimination.</p>	<p>Terry Dingle AVP Internal Relations</p>	<p>Campus Resources</p>

9:30 – 10:45 Room 5317	<p>Right Brain, Left Brain. Which one are you?</p> <p>Right Brain, Left Brain -- Which one are you? Are you more right brain or left brain? Students will learn how they think and learn, as well as how they can improve learning and thinking for best results. Students will participate in exercises that require them to think outside of the box and think more critically.</p>	<p>Dr. Tonya F. Mack Student Support Services</p>	Life Skills
9:30 – 10:45 Room 308A	<p>Padding Papers with Plagiarism?</p> <p>In an academic setting, we are often asked to research topics and include the information in papers, PowerPoints, and other written formats. Research happens in almost all areas of study, not just English classes. Unfortunately, we don't all realize that copying, changing a few words, or failing to document our sources pads our papers with plagiarism; therefore, we will discuss why we need research to support our ideas, how we should find good sources, why plagiarizing is stealing, and how we can avoid plagiarizing.</p>	<p>Terri Carter English</p>	Life Skills
9:30 – 10:45 Room 7206	<p>Distance Learning Library Resources</p> <p>Library resources for DL students will be discussed and demonstrated. This workshop will show students how to access and use vetted resources to complete research required for papers and other classroom assignments.</p>	<p>Jeronell Bradley Library</p>	Campus Resources
9:30 – 10:45 Room 5311	<p>Student Success in the Clinical Setting</p> <p>This presentation will assist nursing student to be successful in the clinical setting by using:</p> <ol style="list-style-type: none"> 1. Critical thinking 2. Learning to prioritize patient care 3. Organizational skills 4. Time management 	<p>Annie Grant Shalanda McGriff Nursing</p>	Campus Resources
9:30 – 10:45 Room 5312	<p>Introduction to the R.U.S.H. Program</p> <p>Project R.U.S.H. (Removing Underserved Student Hurdles) is a Predominantly Black Institution Grant from the Department of Education. The program provide services to African American Students who major in Science, Technology, Engineering and Mathematic (S.T.E.M) & Healthcare. The program supports accessible learning opportunities that reduce time to degree completion. This workshop will focus on the program services and introduce the program staff.</p>	<p>Ron Roberts Enrollment Management</p>	Campus Resources
9:30 – 10:45 Room 5305	<p>Keep Calm...Step up to S.T.E.M.</p> <p>This workshop will focus on the importance of Science Technology, Engineering & Math education and future careers, providing students with information on many Science, Technology, Engineering & Math (STEM) careers in a wide variety of categories based upon interest.</p>	<p>Shereca Anderson Enrollment Management</p>	Career Information
9:30 – 10:45 Room 408	<p>Keys to Academic Success</p> <p>During this hands-on, interactive session, students will learn the four keys to academic success. Be prepared to talk, move, dance, and have fun while you learn.</p>	<p>Karen Vido Early Childhood Development</p>	Campus Resources

9:30 – 10:45 Room 7203	<p align="center">Distance Learning - What you need to know about Financial Aid</p> <p>General overview of types of financial aid and requirements for maintaining Satisfactory Academic Progress.</p>	<p align="center">Crystal Brantley Financial Aid</p>	<p align="center">Campus Resources</p>
<p>11:00 a.m. – 12:00 Noon Sessions</p> <p>Transfer and Career Opportunity Sessions</p>			
Time / Room	Session Title / Description	Presenter(s)	Category
11:00 – 12:00 Room 5310	<p align="center">Limestone College Extended Campus Programs</p> <p>Will discuss programs pertaining to majors offered, financial aid, application process, class scheduling, and format. Brochures, catalogs, and marketing giveaways will be available!</p>	<p align="center">Sheri Goff Pee Dee Area Coordinator</p>	<p align="center">College & Transfer Information</p>
11:00 – 12:00 Auditorium 400 Bldg.	<p align="center">End Distracted Driving</p> <p>We all know someone who texts and drives. Maybe it's your best friend, your roommate, or your brother. Or maybe it's you. Everyone is aware of the dangers of texting and driving. However, not everyone is aware that all kinds of distracted driving are dangerous. You don't have to be texting to be distracted. Eating while driving, talking to passengers in the car, singing along to your favorite song, or drinking your morning coffee are all behaviors that can distract you from the road. We all know that these behaviors can cause accidents. But that doesn't always stop us from putting our own lives and the lives of others at risk by partaking in these dangerous activities. In this session, we will be discussing the dangerous behaviors that lead to distracted driving and ways to avoid these behaviors and, ultimately, avoid accidents.</p>	<p align="center">George Jebaily Jebaily Law Firm</p>	<p align="center">Life Skills</p>
11:00 – 12:00 Room 5311	<p align="center">Financial Priorities for College Graduates</p> <p>While traditional college classes teach you about topics like history and writing, many of you may leave college without any information about your own finances. Personal finance skills and strategies are some of the most important topics college students and recent graduates can learn. Upon graduation, you will be faced with many new financial situations including paying off loans, building credit, and saving for retirement. In this session, we will cover topics pertaining to personal finance, including IRAs, debts, 401ks, and prioritizing savings, to help you build your understanding of finances and prepare for the situations you will face after graduation.</p>	<p align="center">Harry Carter Client Wealth Manager Armstrong Wealth Management Group</p>	<p align="center">Life Skills</p>
11:00 – 12:00 Room 5312	<p align="center">Job Seeking</p> <p>Most college students have at least one thing in common: they are motivated to earn a degree, diploma, or certificate in order to further their careers. Whether you are going to college for the first time to develop skills needed for a future career or have been in the workforce for twenty years and want to develop skills to change careers, you are motivated by a desire to find a new and fulfilling job. In this session, we will focus on job seeking skills and future trends in the job market to help you find the career that best fits you.</p>	<p align="center">Vernita Thomas Accustaff</p>	<p align="center">Career Preparation Information</p>
11:00 – 12:00 Room 5314	<p align="center">Enough is Enough</p> <p>Breaking down domestic abuse. In this session, we will talk about types of domestic abuse, patterns of domestic abuse, and ways to end domestic abuse in your life and community.</p>	<p align="center">Joyce Ford Naomi Project</p>	<p align="center">Life Success Information</p>

11:00 – 12:00 Room 5309	<p align="center">Breaking News – The History of USCB</p> <p>Presentation about the history of University of South Carolina – Beaufort, what majors/minors we offer, scholarship opportunities, admissions requirements and upcoming events on campus.</p>	<p align="center">DeAngelus Anderson Admissions at USCB</p>	College & Transfer Information
11:00 – 12:00 Room 5317	<p align="center">We want YOU...to volunteer!</p> <p>Not only does volunteering look great on resumes and college applications, it can provide you with unique opportunities and wonderful experiences. Our community has countless people who are in need and who could benefit from your help. Big Brother Big Sisters of the Pee Dee and Lighthouse Ministries are both local organizations that work closely with the community to help individuals who are in need. This session will explain what these organizations do and what you can do to become a volunteer. It will include additional information as to what type of volunteering you can perform and how you can make volunteering benefit you and your community.</p>	<p align="center">Joe Edwards Big Brothers Big Sisters of the Pee Dee & Cecelia Meggs Lighthouse Ministries</p>	Career Preparation Information
11:00 – 12:00 Room 5303	<p align="center">Francis Marion University Admissions Requirements and Academic Opportunities</p> <p>This session will provide detailed information about transferring from Florence Darlington Technical College and to Francis Marion University.</p>	<p align="center">Mr. Paul Mikowski</p>	College & Transfer Information
11:00 – 12:00 Room 5301	<p align="center">Be the Next One...to Get Recruited by Top Employers</p> <p>Come explore SC Works Online Services (SCWOS), South Carolina's largest workforce development database! You'll find a wealth of information-starting with thousands of positions listed by employers all over the state. Learn how to create a professional resume, set up automated job searches and contact potential employers in your desired field. Be the next one to land the perfect job for you!</p>	<p align="center">Mamie Legette SC Works Pee Dee</p>	Career Preparation Information
11:00 – 12:00 Room 5401	<p align="center">How to Be Financially Successful</p> <p>In this session, topics relating to financial success will be discussed. This will include information about banking, savings accounts, investing and personal finance.</p>	<p align="center">Mary Neale Fowler First Reliance Bank</p>	Life Success Information
11:00 – 12:00 Room 5403	<p align="center">It Starts in the Heart</p> <p>In this session, the Mary Kay representative will talk about everything you need to know to get your look ready for the most romantic holiday of the year...Valentine's Day.</p>	<p align="center">Sarah Ketter Mary Kay</p>	Life Skills
11:00 – 12:00 Room 5202	<p align="center">Want to Change the World? Be a Counselor!!</p> <p>Discussion will include what is involved in becoming a counselor, the opportunities that come with getting into this field, specific counseling that occurs at Circle Park and why counselors help change the world.</p>	<p align="center">Jeannie James Circle Park</p>	Life Skills
11:00 – 12:00 Room 5204	<p align="center">Coker College Adult Degree Program</p> <p>Information about Coker College and the Adult Degree Program, specific information regarding the number of transfer credits accepted, financial aspects of South Carolina tuition grant and Pell grant, the programs offered by Adult Degree program and information on the five terms.</p>	<p align="center">Tina Dupree Coker College</p>	College & Transfer Information
11:00 – 12:00 Room 5412	<p align="center">SCARNG Education and Incentive Programs</p> <p>We will be going over the benefits available to Soldiers in the SC Army National Guard. These include state and federal tuition assistance, bonuses and other incentives, and GI Bill programs. Please see attached for draft presentation and let me know if this will meet your needs for the event!</p>	<p align="center">Sean P. Egnew LTC,EN Education Services Officer SCARNG Commander 1st BN (EN), 218th REGT (LDR)</p>	Career Information

11:00 – 12:00 7207	Successful Transition from College to Career How to successful transition from college to a career.	Nicola Kennedy Verizon Wireless	Life Skills Career Information
Lunch Break (12:00 p.m. – 1:00 p.m.) Lunch will be provided on the 1st floor of the 5000 Building in the Student Activity Center.			
Keynote Speaker Session 1:00 p.m. – 2:00 p.m.			
1:00 – 2:00 Auditorium 400 Building	Mr. Robby Hill	HillSouth	
1:00 – 2:00 Room 7210	Dr. Joseph Griffin	Dr. Joseph L. Griffin, DMD	
1:00 – 2:00 Room 5411	Mr. Johnny Gardner	Johnny Gardner Law Firm & co-Author of Chicken Soup for the Entrepreneur’s Soul	
2:00 p.m. – 3:15 p.m. Sessions			
Time / Room	Session Title / Description	Presenter(s)	Category
2:00 – 3:15 Room 5401	How to be Successful in Science Courses The student will learn practical information on how to pass a science course. Through the use of videos, discussion and activities, the student will learn how to apply proven techniques that will enhance their grade. Topics will include how to avoid procrastination, time management techniques, how to organize information. Techniques will be taught to empower effective retention of course material based upon recent studies in neurobiology.	Ken Malachowsky	Study Skills

2:00 – 3:15 Room 7109	<p style="text-align: center;">Managing the Math Monster</p> <p>Do you have a math phobia? Do you suffer from math anxiety? Do you have a negative mathitude? Acknowledging that the struggle is real, you may want to consider attending the workshop. This session will inspire students to overcome their math phobia and anxiety as well as develop a positive math-attitude.</p>	<p style="text-align: center;">Debi McCandrew Cindy Rallings Alison Salley</p>	Study Skills
2:00 – 3:15 Room 5301	<p style="text-align: center;">How to Write an Effective Resume</p> <p>Participants will learn the importance of having a clearly written resume. Participants will learn that the purpose of a resume is to communicate career interests, skills, knowledge and accomplishments to an employer. Participants will learn how to write most effective resumes and what the employers are seeking.</p>	<p style="text-align: center;">Connie Jenkins Veterans and Career Services</p>	Career Information
2:00 – 3:15 Room 5202	<p style="text-align: center;">Employers and Social Media or “How Facebook-Twitter-Snapchat Ruined My Life”</p> <p>As the title implies there are many pitfalls that social media represents for the career seeking candidate; however, social media is not the only gate keeper. This presentation and discussion covers the way you present yourself to employers before, during and after the hiring process. Do you think your Twitter handle is cute? Do you think the pink and blue stripes in your hair are part of your freedom of expression? Then you might want to listen to some straight talk from a placement and recruitment professional.</p>	<p style="text-align: center;">Stephanie Rawlinson BOOST</p>	Life Skills
2:00 – 3:15 Room 131/150 SiMT	<p style="text-align: center;">The Power of Water</p> <p>The workshop will engage and introduce the student to a new technology using water and garnet (sand) to cut steel. The student will also engage in programming of a part to be produced on the Omax WaterJet.</p> <p>NOTE: DUE TO THE INTERACTION, THERE WILL BE A MAXIMUM OF 10 STUDENTS ALLOWED IN THIS SESSION.</p>	<p style="text-align: center;">Dino Chavis Machine Tool Technology</p>	Campus Resources
2:00 – 3:15 Room 5305	<p style="text-align: center;">Study Tips and Preparing for National Board Exams</p> <p>As most Health Science professions require taking and successfully passing a board examination, it is essential to have well-developed study skills and habits. This presentation will provide students with helpful tips for not only studying for board examinations, but will also cover how to address test anxiety, as well. Individuals who are currently enrolled in Health Science programs and those looking to apply to a Health Science program will likely benefit from attending this presentation, as they will learn ways to hone their study skills and develop strategies to be successful on board examinations.</p>	<p style="text-align: center;">Kathy Dickson Dental</p>	Study Skills
2:00 – 3:15 Room 308B	<p style="text-align: center;">Get Your Slice of the Alpha Chi Pi!</p> <p>An introduction to the benefits of membership in Phi Theta Kappa academic honor society, the international honor society for two-year colleges.</p>	<p style="text-align: center;">Derk Riechers Director, Online College</p>	Campus Resources

<p>2:00 – 3:15 Room 5303</p>	<p>Your Career Path Begins Here! FDTC Career Service Opportunities Looking for a new career path? Wanting to change majors but not sure where to start? Are you stuck looking for employment and have constantly hit stumbling blocks? Find out what employers want and how to build your resume and deliver effective presentations to sell yourself, all while taking advantage of the services offered in the FDTC Career Services Department that can help land you the job of your dreams!</p>	<p>Avery Darby Career Services</p>	<p>Career Information</p>
<p>2:00 – 3:15 Room 2116</p>	<p>Welding for Success in 3D Welding in 3D will show off your hidden talent. You could be the next great artist in welding. Come and explore your welding options.</p>	<p>Jamie King Welding</p>	<p>Career Information</p>
<p>2:00 – 3:15 Room S153</p>	<p>Introduction to Residential Wiring Introduce students to residential wiring. An overview of safety, voltages, wiring, and devices used in residential buildings. The last half of the presentation will allow the students to wire up a switch, an outlet, a GFCI outlet, or a light fixture. The device that the student wires up will be combined with another student's work to form a complete circuit and tested to "prove" that the circuit works.</p>	<p>William Hargrove Industrial Maintenance Technology</p>	<p>Student Engagement</p>
<p>2:00 – 3:15 Room 300</p>	<p>Free Tutoring on Campus – We Give You the Tools to Climb Mountains Study Skills/Strategies for College Success and all FREE Tutorial Services offered on Campus</p> <ul style="list-style-type: none"> • Note & Test-taking Methods • Textbook/College Reading Strategies • Time Management • Working in Groups • Balancing School, Work, and Life • Motivation and Goal Setting • Tackling Test Anxiety • Learning to Learn (Using your learning style to help you be a better learner) • Using Graphic Organizers • Stress Busters: Stress Management Techniques • Highlighting Tips <p>* Free items to check out in the Success Center</p>	<p>Success Center Staff</p>	<p>Campus Resources</p>
<p>2:00 – 3:15 Auditorium 400 Bldg.</p>	<p>End Distracted Driving We all know someone who texts and drives. Maybe it's your best friend, your roommate, or your brother. Or maybe it's you. Everyone is aware of the dangers of texting and driving. However, not everyone is aware that all kinds of distracted driving are dangerous. You don't have to be texting to be distracted. Eating while driving, talking to passengers in the car, singing along to your favorite song, or drinking your morning coffee are all behaviors that can distract you from the road. We all know that these behaviors can cause accidents. But that doesn't always stop us from putting our own lives and the lives of others at risk by partaking in these dangerous activities. In this session, we will be discussing the dangerous behaviors that lead to distracted driving and ways to avoid these behaviors and, ultimately, avoid accidents.</p>	<p>George Jebaily Jebaily Law Firm</p>	<p>Life Skills</p>

2:00 – 3:15 Room 7207	<p align="center">Organization: They Key to Success</p> <p>This workshop will address the importance of organizational skills as it pertains to classroom success.</p>	<p align="center">Chelsea Rickenbaker Surgical Technology</p>	<p align="center">Life Skills</p>
2:00 – 3:15 Room 5309	<p align="center">How to Be Successful with College Accommodations</p> <p>Teaching students about ADA Services available to them.</p>	<p align="center">Sierra Lawhon Student Support/ADA</p>	<p align="center">Campus Resources</p>
2:00 – 3:15 Room 7208	<p align="center">Positive Background Checks, Student Code of Conduct & Health Care Programs – Oh My! What to do!</p> <p>This session will discuss background checks, student code of conduct, drug screen and immunization requirements for Allied Health and Nursing Programs at FDTC. Detailed discussion on options for Expungement, PTI (pre-trial-intervention) and pardon procedures in South Carolina.</p>	<p align="center">Dawn Nelson Instructor MLT</p> <p align="center">Genell Gause Registrar</p>	<p align="center">Life Skills</p> <p align="center">Campus Resources</p>
2:00 – 3:15 YouTube Live Stream	<p align="center">Wired: How to Succeed in your Online Class</p> <p>This online workshop will give you some great advice how to further succeed in your online classes ranging from time management skills, planning, online campus resources and so much more. Come and be a part of our virtual audience in this Webcast! FOR STUDENTS WITH <u>ALL</u> ON-LINE CLASSES ONLY.</p>	<p align="center">Derk Riechers Online College</p>	<p align="center">Campus Resources</p>
2:00 – 3:15 Room 5310	<p align="center">Study Smarter!</p> <p>Helpful study tips will be presented.</p>	<p align="center">Rebecca Alexander Carol McCauley Laura Hope Nursing</p>	<p align="center">Campus Resources</p>
2:00 – 3:15 Room 5314	<p align="center">Student Success in the Clinical Setting</p> <p>This presentation will assist nursing student to be successful in the clinical setting by using:</p> <ol style="list-style-type: none"> 1. Critical thinking 2. Learning to prioritize patient care 3. Organizational skills 4. Time management 	<p align="center">Annie Grant Shalanda McGriff Nursing</p>	<p align="center">Campus Resources</p>
2:00 – 3:15 Room 5312	<p align="center">The Benefits of Joining a Professional Organization</p> <p>This session will focus on the benefits of joining a professional association upon graduation in the healthcare field. These benefits include career management resources, continuing medical education, leadership and networking opportunities as well as access to legal advice from experts.</p>	<p align="center">Yancy Wells Radiology</p>	<p align="center">Career Information</p> <p align="center">Life Skills</p>

2:00 – 3:15 Room 5403	<p>Title IX: Preventing Sexual Misconduct on Campus Workshop is a summary of the Title IX law and focuses on what is sexual misconduct. What is sexual consent? Will discuss how to reduce the risk of sexual assault on campus. This workshop will also highlight available resources to victims of sexual assault and sexual discrimination.</p>	<p>Terry Dingle AVP Internal Relations</p>	Campus Resources
2:00 – 3:15 Room 5311	<p>How to Be a Successful Health Careers Student This session is designed to offer students in health career fields tips on how to be successful in their studies. Topics include time management, taking care of self and study tips.</p>	<p>Karla Sanders Alexis Utley Victoria Edwards Nursing</p>	Career Information
2:00 – 3:15 Room 7210	<p>So You Had a Bad Semester. What Now? This session will include tips on how to recover after a bad academic semester in college.</p>	<p>Susan Haley Jennifer Cooper Sherry Howle Math</p>	Life Skills
2:00 – 3:15 Room 7216	<p>Protect Yourself!!! What can you do to keep your personal information secure?</p>	<p>Paul Anderson CPT</p>	Life Skills
3:30 p.m. – 4:45 p.m. Sessions			
Time / Room	Session Title / Description	Presenter(s)	Category
3:30 – 4:45 Room 131/150 SiMT	<p>The Power of Water The workshop will engage and introduce the student to a new technology using water and garnet (sand) to cut steel. The student will also engage in programming of a part to be produced on the Omax WaterJet.</p> <p>NOTE: DUE TO THE INTERACTION, THERE WILL BE A MAXIMUM OF 10 STUDENTS ALLOWED IN THIS SESSION.</p>	<p>Dino Chavis Machine Tool Technology</p>	Campus Resources
3:30-4:45 Room 5301	<p>What you need to know about Financial Aid General overview of types of financial aid and requirements for maintaining Satisfactory Academic Progress.</p>	<p>Crystal Brantley Financial Aid</p>	Campus Resources
3:30 – 4:45 Room 7209	<p>So You Want To Be An Entrepreneur Mike Bell and Mitch House have decades of experience in the private sector and both have worked all over the world. Mike serves as an Area Manager of the Small Business Development Center of SC, and Mitch is the Business Department Chair at FDTC. Come and learn how to succeed at starting and running your own business. Financial and marketing plans will be highlighted during this exciting presentation covering our Entrepreneurship certificate. Don't miss this unique opportunity!</p>	<p>Mike Bell Small Business Development Center of SC</p>	<p>Campus Resources</p> <p>Life Skills</p> <p>Career Information</p>

<p>3:30 – 4:45 Room 300</p>	<p>Free Tutoring on Campus – We Give You the Tools to Climb Mountains Study Skills/Strategies for College Success and all FREE Tutorial Services offered on Campus</p> <ul style="list-style-type: none"> • Note & Test-taking Methods • Textbook/College Reading Strategies • Time Management • Working in Groups • Balancing School, Work, and Life • Motivation and Goal Setting • Tackling Test Anxiety • Learning to Learn (Using your learning style to help you be a better learner) • Using Graphic Organizers • Stress Busters: Stress Management Techniques • Highlighting Tips <p>* Free items to check out in the Success Center</p>	<p>Success Center Staff</p>	<p>Campus Resources</p>
<p>3:30 – 4:45 Room 7203</p>	<p>You Got Mail: Using your Student Email, D2L and Beyond! Did you realize you have free access to Microsoft Office products within your student email account? In this session will we discuss some tips on how to use D2L, student email, and beyond for success in the classroom. This is a technology packed session that you do not want to miss hosted by the Online College Staff.</p>	<p>Derk Riechers Online College</p>	<p>Campus Resources</p>
<p>3:30-4:45 Room 5310</p>	<p>Study Smarter! Helpful study tips will be presented.</p>	<p>Rebecca Alexander Nursing</p>	<p>Campus Resources</p>
<p>3:30 – 4:45 Room 7208</p>	<p>Keeping Score in the Stock Market We will show you how to keep score in the stock market and talk about how to plan for your retirement. This will be a fun and interesting topic to improve your understanding of how the market works and how to quantify your portfolio on a regular basis. Have you ever thought about what is going to happen when you retire? Now is the time!</p>	<p>Mitch House Business</p>	<p>Life Skills</p>
<p>3:30 – 4:45 Honda Auditorium</p>	<p>An Inside Look of EMS (Emergency Medical Services) Discussion about EMS and the duties of an EMT-Basic and a Paramedic. With the assistance of the EMT-Basic and the Paramedic, a presentation will be given on the advance emergency skills we provide along with a demonstration of working a cardiac arrest.</p>	<p>Billy C Hatchell, Jr., NR/SC Paramedic Florence County EMS Public Information Officer and Training</p>	<p>Career Information Life Skills</p>
<p>3:30 – 4:45 Room 5305</p>	<p>Keep Calm...Step up to S.T.E.M. This workshop will focus on the importance of Science Technology, Engineering & Math education and future careers, providing students with information on many Science, Technology, Engineering & Math (STEM) careers in a wide variety of categories based upon interest.</p>	<p>Shereca Anderson Enrollment Management</p>	<p>Career Information</p>

<p>3:30 – 4:45 Room 5314</p>	<p>Sound the Alarm – Early Alert The Early Alert Specialist will explain the Early Alert process and how this is helpful to students. She will also explain what students should do if they receive an Early Alert along with helpful tips for students to stay on top of their academics.</p>	<p>Jeriesha Epps Student Life</p>	<p>Campus Resources</p>
<p>3:30 – 4:45 Room 7216</p>	<p>Protect Yourself!!! What can you do to keep your personal information secure?</p>	<p>Paul Anderson CPT</p>	<p>Life Skills</p>
<p>3:30 – 4:45 Room 5311</p>	<p>It's Not Who You Know, It's Who Knows You! NETWORKING is everything! This workshop will discuss the various methods of networking as well as the benefits. Networking is interacting with other people, exchanging information and establish relationships that will assist in enhancing your education and career goals.</p>	<p>Brittany Douglas Admissions</p>	<p>Life Skills Career Information</p>
<p>3:30 – 4:45 Room 5312</p>	<p>Be in the Know!! This session will cover information on when to register for classes, adding and dropping courses and other services the Registrar's office provides.</p>	<p>Turkesha Green Registrar's Office</p>	<p>Campus Resources</p>