

Roughrider eNews

March 28, 2014

CAMPUS EVENTS UPDATE:

- Enrollment for summer and fall classes begins in April on the following dates:
 - o April 21 for students with 28+ credit hour on their transcript
 - April 24 for students with any hours or currently enrolled
 - May 5 for new students

Credit hours can be from any accredited college or university to qualify for early enroll

- Art Exhibit Area High School exhibit will be on display as follows: Ozark 7 Area High Schools, March 25-April 3; McDonald County HS, April 8-10; Neosho HS, April 15-24. Crowder College Student Art Exhibit will be April 29-May 9, 9:00 a.m. to 4:00 p.m. Monday-Friday. The event is free and open to the public. For more information contact the Longwell Museum office at 417-455-5470.
- Crowder College Theatre Dept. presents, Lend Me a Tenor, April 24-26, 7:30 p.m. nightly plus 2 p.m. matinee on Saturday in the Elsie Plaster Community Center on the Neosho campus. For more information call our Theatre Dept: 417-455-5470
- PBL and Crowder Theatre Department are partnering to offer their 1st Dinner Theatre with the upcoming production of Lend Me a Tenor, April 26 (One Night Only), dinner at 6:15 pm in the Longwell Museum, followed by the show at 7:30 pm in the Elsie Plaster Auditorium on the Neosho campus. Tickets are \$22 for dinner and show. Seating is limited! For more information please contact Chris Fenske at 417-455-5501.
- **Solar Decathlon 2015** Find out what you can do to be a part of this history making experience. Contact Russ Hopper at: russhopper@crowder.edu for more information
- Phi Beta Lambda (PBL) will host its annual Easter Egg Hunt, Saturday, April 19 at 11:00 a.m. at Bob Sneller Gymnasium on the Neosho campus. This event is free and open to children ages 0-8. This year PBL is partnering with the Neosho YMCA Easter Breakfast, 10-10:45 a.m. Cost is \$1 per person and Walgreens is sponsoring free 4x6 photos with the Easter Bunny. For more information please contact Chris Fenske at 417-455-5501 or e-mail: chrisfenske@crowder.edu
- Foundation scholarship application due date for early awards and notification for the 2014-2015 academic year is quickly approaching next Tuesday, April 1. The application can be found on the crowder.edu website or follow this link: https://www.crowder.edu/foundation-alumni/scholarships/application/
 ATHLETIC UPDATE:
- The Lady 'Riders Softball team is scheduled to play in Iowa this weekend, but will return home on Wednesday, April 2, at 2:00 p.m. The Lady 'Riders are now 23-6 on the season! Go Lady 'Riders! For a complete game schedule go to: http://www.crowder.edu/athletics/softball/schedule/
- The Roughrider Baseball team will host St. Charles at home, Fri/Sat/Sun., March 28-30, 6:00pm, 1:00pm and noon. The Roughriders are ranked #14 in the country with a 22-7 overall record and 7-1 in Region 16. Go Roughriders! For a complete game schedule go to: http://www.crowder.edu/athletics/baseball/schedule/
- The Roughrider Soccer team will host OCC & Wentworth on Saturday, March 29, at 11:00 a.m. and 3:00 p.m., respectively, on Roughrider Soccer field on the Neosho campus. Spring scrimmages will also be held April 5, vs. NW Arkansas Community College, NEO & a team to be announced starting at 11:00 a.m. The soccer team will also host its annual Life Without Limits fundraiser 3v3 event, April 26. All proceeds go to the United Cerebral Palsy fund. Registration is \$50 for a team of 5 players. For more information contact Coach Brad Smith at 417-455-5443 or e-mail: bradsmith@crowder.edu
- The Lady 'Riders Basketball team will host a tryout day on Saturday, April 5, at 10:00 a.m. in Bob Sneller Gymnasium on the Neosho campus. High school graduates and current 2014 seniors are invited. Anyone planning to participate should contact Coach Tina Robbins, 417-455-5658 or e-mail: tinarobbins@crowder.edu

COMMUNITY UPDATE:

- Crowder College Annual Used Book Sale, April 14 April 16, 2014, Monday: 11:30 a.m. 6:30 p.m., Tuesday: 8:30 a.m. 6:30 p.m., Wednesday: 8:30 a.m. 2:00 p.m. in Wright Conference Center, Room C, Farber Building at Crowder College Neosho.
 - All proceeds are used to support the Lee Library at Crowder College. Book donations will be accepted until 11 am, April 14th, at the Lee Library. For more information contact Eric Deatherage, Lee Library Director, at 417-455-5610 or e-mail: ericdeatherage@crowder.edu
- KSN presents Evening of Jazz to benefit Crowder Foundation Tuesday, April 29 at the Neosho Civic. The 5th annual event begins with a wine and hors d'oeuvres pre-event mixer at 6 pm and features a performance by Crowder Jazz Orchestra at 7 pm. Additional sponsors include Community Bank & Trust and Southwest Missouri Bank. Tickets are \$30 per person. Reserved tables for eight are \$275. In conjunction with the Evening of Jazz, the Foundation will raffle a vacation package valued at more than \$1,650, including 2 nights lodging at Thousand Hills Resort and tickets to Silver Dollar City, as well as many other popular Branson attractions. Raffle tickets can be purchased for \$5 each or \$20 for five tickets. Need not be present to win. For more information about Evening of Jazz, call 417-455-5701 or email foundation@crowder.edu.
- The Crowder College Foundation is selling raffle tickets for a Branson Getaway Package (valued at more than \$1,650) which includes: 2 nights at Thousand Hills Resort; 4 tickets to Titanic Museum; 4 tickets to Showboat Branson Belle; 4 tickets to Ride the Ducks; 4 tickets to Dixie Stampede; 4 tickets to Clay Cooper Theater; and 4 tickets to Sigh & Sound Theater. Tickets are \$5 each or 5 tickets for \$20. Call 417-455-5646 or purchase online at Crowder.edu/foundation-alumni
- The "1st Annual TRIO Dodgeball Tournament" will be held on May 3, 2014 at the Crowder College Neosho Campus Gymnasium and will begin at 10:00 am. There will be free admission and concessions available. All funds will go directly to the TRIO Scholarships. \$75 per team with a 20 team maximum. For registration and more information go to: https://www.crowder.edu/services/trio/dodgeball-tournament/
- Crowder College has been selected to compete in the US Department of Energy Solar Decathlon 2015. This will be the 3rd time Crowder has been selected to compete. This year the college has partnered with Drury University. To find out more go to: http://www.crowder.edu/wp-content/uploads/2014/02/2015-Solar-Decathlon-announcement-02-13-2014.pdf

Please send events or suggestions to: cindybrown@crowder.edu

Cindy Brown
Director of Public Information

phone: 417-455-5540