

Student Guide

2001 - 2002

the Student Guide

2001 - 2002

Shoreline Community College
16101 Greenwood Avenue North
Seattle, WA 98133

General Information
(206) 546-4101

[http: //www.shoreline.ctc.edu](http://www.shoreline.ctc.edu)

Shoreline Community College provides equal opportunity in education and employment and does not discriminate on the basis of race, color, religion, national origin, age, marital status, gender, sexual orientation or disability.

*Quick-Reference Phone Directory**

General Information/Operator	(206) 546-4101
Admissions	546-4523
Advising and Counseling Center	546-4559
Art Gallery	546-4774
ASSET Testing	546-4608
Automotive Center	546-4793
Beauty Salon	546-4631
Bookstore	546-4790
Business Administration Division	546-4665
Career Education Options (CEO) Program	546-7844
Career/Employment Services One-stop Center	546-4610
Cashier	546-7850
Continuing Education	546-4561
Disabled Student Program	546-5832
Educational Opportunity Program	546-4591
English as a Second Language (ESL)	546-4697
Fax	546-4599
Financial Aid	546-4762
GED	546-4636
Health Occupations Division	546-4743
High School Completion	546-4591
Humanities Division	546-4770
International Programs	546-4697
Intra-American Studies/Social Science Division	546-4540
Library/Media Center	546-4663
Lost and Found	546-4633
Math/Science Division	546-4567
Multicultural/Diversity Education Center	533-6618
Northshore Center (Lake Forest Park)	306-1112
Parent Ed Co-op Preschool	546-4690
Physical Education Division	546-4746
Registration	546-4611
Running Start	546-4591
Safety and Security Office	546-4633
Services for Students With Disabilities	546-5832
Shoreline Community College Foundation	546-4755
Student Government	546-4542
Student Programs	546-4654
TTY System	546-4520
Theater	546-4637
Veterans' Programs	546-4645
Women's Programs	546-4715

Introduction

Welcome to the services and activities available to you as a member of the Shoreline Community College campus community. This Student Guide is published annually by the Student Programs office with funding provided by the Student Government. Here you will find:

- A description of campus clubs and organization offerings
- A calendar of campus events listed in a daily planner provided for your use
- Contact information for athletics, performing arts, and programming services
- A campus map
- Other general campus and student information

This resource is your guide to campus activities and services and is not an academic guide. For course descriptions or academic information, please refer to the Shoreline Community College Catalog.

When you chose to attend Shoreline Community College, you selected a college that is committed to serving your educational needs both inside and outside of the classroom. The services described in this book are meant to augment and support your academic life. As a paying student, you have contributed to the funds that make these opportunities available. We encourage you to get the maximum benefit of your time here and that means you should get involved in campus life. You have nothing to lose and a world of experience to gain.

Disclaimer: The Student Programs Office makes every effort to assure accuracy when publishing service programming information, campus events and academic calendar. However, all programs, events and dates are subject to change without prior notice. Please contact the Campus Information Office at (206) 546-4523 to confirm and assure accuracy of all dates listed or updates of this publication. The official Shoreline Community College Calendar is printed in the college catalog.

Your Student Government

Welcome to Shoreline Community College. My name is Timothy Turner. In Spring 2001, the students elected me to serve as your Student Body Association President and I look forward to assisting you in any way possible. There are a great number of things going on which are not limited to the classroom. Shoreline Community College has sports, music, theater, over thirty clubs to get involved with, and other events scheduled for every student's enjoyment. There are also a number of different programs, such as the Math Learning Center and the Academic Skills Center, to assist you in your studies. Feel free any time to drop by the Student Government Office, room 950 in the SUB, if you have any questions. We have information and look forward to assisting you.

Timothy Turner, SCCSBA President

Shoreline Community College Mission

Shoreline Community College demonstrates dedication to student success by providing rich opportunities to learn, excellence in teaching and comprehensive support services, in close collaboration with its diverse community. Shoreline serves the community's lifelong educational and cultural needs.

Vision

Shoreline will be recognized in the Puget Sound region, in the state of Washington, across the nation, and internationally as an outstanding community college. Shoreline will be a dynamic center for lifelong learning and cultural enrichment of the community.

Table of Contents

Academic Calendar	2	Clubs and Organizations	19
Introduction	3	American Sign Language	19
Disclaimer	3	Art Club	19
Mission and Vision	4	Asian Pacific Islanders (API)	19
Programs and Services	6	Black Student Union (BSU)	19
Advising and Counseling Center	6	Cambodian Club	20
Arts and Entertainment Board	6	Chinese Club	20
Bookstore	6	Clay Club	20
Campus Activity Programmers (CAPs)	7	Dead Poets	20
Career Education Options	7	DEC Mid Mgt (Delta Epsilon Chi)	21
Career Employment One-stop Ctr	8	Dental Hygiene Club	21
Cosmetology/Salon	8	Ebbtide (student newspaper)	21
Dental Hygiene Clinic	8	Engineering Club	21
Fax Service	8	Environmental Club	21
Financial Aid	8	Eritrean Students' Association	22
Food Service	9	Feminist Majority Leadership Alliance	22
Foundation, the SCC	9	First Nations	22
International Program	10	French Club	22
Library/Media Center	10	Hong Kong Student Union	23
Lost and Found	11	Indonesian Fellowship Club	23
Multicultural/Diversity Ed. Ctr	11	International Club	23
Notary Public	11	Japanese Club	23
Parent-Child Center	12	Korean Club	23
Parking and Transportation Services	12	Middle East Club	24
Physical Education Department	13	Mi Grupo	24
Robert E. Colbert Lecture Series	13	Model Arab League	24
Safety and Security Office	13	Nutrition & Dietetic Tech Club	24
Svcs for Students with Disabilities	14	Phi Theta Kappa	24
Student Body Association (SBA)	14	Rainbow Club	25
Legislative Director	14	Rock Club	25
Student Advocate	14	SCCANS Nursing	25
Senate	14	Ski Club	26
Student Activities/Programs Office	15	Sonic Arts (music prod. club)	26
Student Union Building (SUB)	15	Spindrift Art & Literary Magazine	26
Women's Programs	16	Vietnamese Club	26
Performing Arts	16	Vine, The	26
Chamber Chorale	16	Visual Comm. Tech. (VCT) Club	27
Choral Union	16	Worldly Philosophers & Dismal	
Shoreline Singers	16	Scientists	27
Instrumental Music	16	Academics	27
Concert Band	17	Enrollment Services	27
Choir of the Sound	17	Grading Structure	27
Opera Workshop	17	Student Rights & Responsibilities	28
Spring Musical	17	Map	30
Theater & Video Prod., Theater Tech	18	Student Accounts	31
Athletics	18	Feedback Form	32
Intercollegiate Athletics	18		
Intramural Activities	18		

Programs and Services

ADVISING AND COUNSELING CENTER

(206) 546-4584 Yvonne Terrell-Powell, Director · yterrell@ctc.edu

(206) 546-4559 Sydney Howland · showland@ctc.edu

5229 FOSS Building

The Counseling Center offers a wide variety of services that include personal, vocational, career, and educational counseling. Program services include but are not limited to: identifying self-defeating or problematic behaviors, choosing an educational program, setting attainable goals, self motivation, exam anxiety, and time management. A computerized career search service is available to students who seek information about occupations, values, interests, skills and educational programs.

Hours are:

Monday, Thursday	8 am - 5 pm
Wednesday	8 am - 8 pm
Friday	8 am - 4:30 pm

ARTS & ENTERTAINMENT BOARD

(206) 546-5821 Scott Saunders, Student Programs Mgr. · ssaunder@ctc.edu

(206) 546-4606 Ticket Line

The Arts & Entertainment Board provides a diverse schedule of music performances, lectures, comedy and special events entertainment for students and the community. At the same time, the Board provides employment opportunities and training for students to learn entertainment booking and contract negotiation, promotion and concert staging. The Board functions as a production team, with two special events coordinators responsible for auditioning and hiring entertainers and promoting events; two graphic arts coordinators responsible for designing posters and promotional materials; a lecture series coordinator to oversee the operation of the Robert E. Colbert Lecture Series of eminent speakers; and two stage managers to operate sound and lighting equipment at events. New A & E Board members are hired during Winter Quarter to begin work Spring Quarter through the following Spring Quarter. Applications and job descriptions are available in the Student Programs Office, Room 952. The big-name concert line-up for 2001-2002 includes Kristin Hersh and Damien Jurado Oct. 13, the Jacques Thibaud String Trio Jan. 19, Suicide Jack Feb. 2, and Tim O'Brien and Darrell Scott April 20. All shows are 7:30 pm in the Campus Theater, with advance tickets on sale at the Cashier's Office in the FOSS Building.

SHORELINE COMMUNITY COLLEGE BOOKSTORE

Lower level of FOSS Building · <http://elmo.shore.ctc.edu/bookstore>

(206) 546-4731 Information line

(206) 546-4732 Information desk

The College Bookstore is open 8 am to 4:30 pm Monday – Friday, September through June, and on occasional weekends for specific events. The Bookstore is open

8 am to noon Monday – Friday during Summer Quarter in July and August.

For Fall, Winter and Spring Quarters the bookstore is open extended hours the week before classes begin and the first two weeks of the quarter. Please call (206) 546-4731 or (206) 546-4732 for exact times.

The College Bookstore provides all textbooks and supplies required for Shoreline classes. In addition the bookstore has available:

- Reference materials
- Fiction and non-fiction titles may be special ordered
- Study Aids and Test Prep guides
- Office, art and photography supplies
- Shoreline clothing
- Gift items and greeting cards
- Candy, drinks, and snack food items
- Gift certificates
- Computer software
- MAC computers may be ordered

The bookstore provides a fax service for students to send and receive faxes. For fees or additional information please call (206) 546-4732

Mastercard, VISA, cash and personal checks are accepted; student ID is required when paying with a personal check. Only checks in the exact amount are accepted. The book store cannot give cash back on charge card or check transactions.

To view the listing of textbooks for the current quarter visit our website above.

CAMPUS ACTIVITY PROGRAMMERS (CAPS)

(206) 546-5862 Michelle Cruver · mcruver@ctc.edu

The Campus Activity Programmers (CAPs) invite you to get involved! CAPs are Shoreline students who work to create and promote student activities on campus. CAPs are committed to building a strong Shoreline community within and beyond the classroom.

CAPs complete an intensive training program focusing on leadership, communication, and organizational development. CAPs is a year-long position. Students are welcome to apply for the position in May.

CAREER EDUCATION OPTIONS (CEO) PROGRAM

(206) 546-7844 Betsy Bain · bbain@ctc.edu
5222 FOSS Building

The CEO Program is designed to help improve employment opportunities for 16- to 21-year-olds who lack a high school diploma. Students develop life skills, receive professional-technical job training, and learn effective job search strategies. CEO pays for tuition, books, supplies, and some additional related expenses. Interested individuals must attend a daylong orientation before enrolling.

CAREER/EMPLOYMENT SERVICES ONE-STOP CENTER

2120 FOSS Building · shorecareers@ctc.edu
(206) 546-4610 Job posting and information
(206) 546-6961 Worker Retraining Program
(206) 546-6927 Workfirst Programs
(206) 546-7843 Cooperative Education Internships
(206) 546-7842 Employment Security
(206) 546-6901 Future Ready Workfirst Programs

The Career/Employment Services One-stop Center provides:

- Career and employment services coaching
- Worker Retraining Program
- Workfirst Program
- Employment Security co-location
- Future Ready Workfirst Programs
- Cooperative Education Internships
- Employment preparation workshops
- Career placement assistance: job referral, job announcements, electronic job search, computer access, on-campus employer interviews, annual employer career fair, resume development

COSMETOLOGY/SALON

(206) 546-4631 Appointments · Room 2926

Haircuts, with or without styling, hair coloring, perms, facials, pedicures and manicures are available. All work is done by students under the supervision of instructors. Call for prices and salon hours.

DENTAL HYGIENE CLINIC

(206) 546-4711 Patsy Duggan · pduggan@ctc.edu · Room 2521

The Clinic provides exams, X-rays and cleanings to Shoreline Community College students as well as the general public. The cost for the general public runs \$40-\$60. The cost for Shoreline Community College students is \$25. Exams, X-rays, cleanings and fluoride treatments are also available to children for \$30. Please call the clinic for appointments, clinic hours, and further information. The clinic is not equipped to handle emergencies.

FAX SERVICE (FOR STUDENTS)

Bookstore, 5100 FOSS Building · (206) 546-4732

The Shoreline Community College Bookstore has a new fax service for students. For fees or additional information, please call (206) 546-4732.

FINANCIAL AID

(206) 546-4762 Ted Haase, Director · thaase@ctc.edu · 5245 FOSS Building

The Financial Aid Office provides assistance to eligible students through federal, state, and campus aid consisting of grants, loans, and work study employment. To apply for funds, students first need to complete and mail the Free Application for

Federal Student Aid (FAFSA). These applications are available in the Financial Aid Office or the Student Services Lobby, 5200 FOSS Building. Students should receive their Student Aid Report (SAR), which is the federal processed result of their application, within four weeks after submission. The SAR is then submitted to the Financial Aid Office. For additional application requirements and quarterly deadlines, please contact the Financial Aid Office.

FOOD SERVICE – SPECIALTY FOODS

(206) 546-4644 Sean Lakeside, Manager · Student Union Building Cafeteria

Campus food services are provided by Specialty Foods. Specialty Foods is committed to providing the best service and selection for all your dining needs. Food service is available on class days. You will always be delighted by our offerings, so visit often and keep posted for weekly menu updates. Breakfast service begins at 7am most days and lunch and dinner service begins at 10:30am. Specialty Foods also provides all campus catering services. If your club or organization needs food service at an event or activity, please contact the manager, Sean Lakeside, in the Cafeteria.

Specialty Foods provides full grill service, multiple hot entrees, fresh sandwiches, salad bar, and a variety of fast and convenient foods (pizza, soup, baked goods, etc.) If you are thirsty, Specialty Foods provides a huge assortment of fountain, bottled and custom drinks for your enjoyment. You are invited to visit our operations to sample our new and improved menu items.

HOURS OF OPERATION:

Monday-Thursday . . . 7am - 7pm

Friday 7am - 4pm

Saturday 10am - 2pm

(Please see the cafeteria for posted schedule updates and non-instructional day services as these hours may change on a quarterly basis.)

FOUNDATION, THE SHORELINE COMMUNITY COLLEGE

(206) 546-4755 Kae Peterson · kpeterso@ctc.edu · 5225 FOSS Building

The Foundation not only develops financial resources for the different programs on campus but also provides financial help to students in temporary financial stress to help them complete their education.

Because the Foundation is constantly developing new sources of income, it is able to grant scholarships and emergency loans to students in financial need who show a true commitment to their career goals.

The Foundation is committed to:

- co-sponsoring events on the college campus
- assisting in the organization and creation of programs and campaigns to raise funds
- helping students in their career goals
- returning well-educated individuals to the community

INTERNATIONAL PROGRAMS

(206) 546-4697 · tmliller@ctc.edu · 5226 FOSS Building

International Programs encourages international students to reach their academic potential while contributing to the general appreciation of diversity and global understanding for the entire campus community. Shoreline has a large number of international students representing more than 40 countries, including approximately 350 on student visas and 600 immigrants and refugees. Services include admissions processing and placement testing, academic advising, academic and cultural orientation, and other related support services. International Programs also provides opportunities for study abroad in Costa Rica, England and Italy. Please contact Gina Diamond at (206) 546-4627 or gdiamond@ctc.edu for more information.

LIBRARY/TECHNOLOGY CENTER

(206) 546-4558 John Backes, Director . jbackes@ctc.edu
(206) 546-4663 Michele Davis · mdavis@ctc.edu · Room 3024J
(206) 546-4556 Circulation Desk
(206) 546-6962 Periodicals
(206) 546-4529 Listening/Viewing Lab
(206) 546-6939 Reference Desk
(206) 546-4721 Media Services/Video Lab

RAY W. HOWARD LIBRARY/TECHNOLOGY CENTER

This year, the Library/Technology Center building will experience a complete renovation. More than \$7 million will be used to create a state-of-the-art building housing the library and media collections and associated services, a 100+ seat open computer lab, a digital teaching classroom, and a television/ITV classroom. The building's renovation is scheduled for completion by the end of the Spring Quarter of 2002. New equipment, furnishings and study areas will provide students with a building specifically designed for research and learning in the 21st century.

During the renovation the Library/Technology Center will continue to maintain its core collections and services. The Library/Technology Center features a web-based online catalog and a number of full text periodical and reference databases. Visit us at: <http://oscar.ctc.edu/library/>. Our web site provides you with most of the tools you will need to start your research and information investigation. Students, faculty, staff, and community members may borrow books, magazines, cds, and other media using our online catalog and interlibrary loan services. You will still be able to locate and check out books, magazines, videos, cds, audiocassettes, and other materials.

Materials will be stored off-site, however, which means that there can be no browsing in the collections. Its also means that you will have to request items for pick-up at the circulation desk at a later time. Deliveries of materials are made six times a day during the week and twice a day on the weekends. Plan ahead, and you should have success in getting the books needed for your research in a timely fashion. The media collections (cds and videos) will be on site and available for immediate use.

Expert staff is available to help you find additional references and materials. Due to the renovation, the LTC will also provide path-finders that will assist you in doing

research and obtaining materials at alternate sites such as other community colleges, public libraries, the University of Washington, etc. Your student identification card can be used to check out materials at any other community college library.

Because of the renovation, the Library is now located on the lower floor of the 5000 Building adjacent to the Bookstore and Testing Center. Media Services is located in the SUB (900 Building) next to the cafeteria. A general study area is located in a large room next to the cafeteria in the PUB, while two group study rooms are available adjacent to Media Services. The Open Computer Lab is located in Room 2514 with 60 P3-600s NT/Office 2000, Internet, four I-Macs with Office 98.

More information about the various services and collections may be obtained by calling (206) 546-4556 (library services) or (206) 546-4721 (media services).

LOST AND FOUND

Safety & Security Office · 968 Student Union Building · (206) 546-4633

The lost and found is located in the Safety and Security Office in the SUB, Room 968. The office is open during regular business hours, 8:30am to 4:30pm.

MULTICULTURAL/DIVERSITY EDUCATION CENTER

966 Student Union Building

(206) 546-4584 Dr. Yvonne Terrell-Powell, Director · yterrell@ctc.edu

(206) 533-6618 Esther Pineiro-Hall, Office Assistant · epineiro@ctc.edu

The Multicultural/Diversity Education Center (MCDEC) provides an opportunity for people of all cultures to meet, explore their cultural origins and work toward understanding, respect and appreciation for the diversity within our campus community and society.

The MCDEC promotes student academic success and personal empowerment. Students gather to study, utilize computers with Internet access, share multiple perspectives, discuss academic and multicultural information, and socialize. Throughout the year, the faculty and staff provide advising, counseling, support groups, leadership development, and seminars, focusing on personal and academic growth.

The MCDEC offers lectures, workshops, and special events that are designed to inform staff and community members and to develop and enhance their multicultural awareness, knowledge, and skills. Special events include MCDEC Back To School Welcome, Quarterly Study Breaks, Student Club Cultural Celebrations and Multicultural Week.

Please come by to visit us!!

Hours: Monday – Thursday, 8am – 5pm Friday, 8am – 4:30pm

Summer Hours: Monday – Friday, 8am – 4:30pm

NOTARY PUBLIC

(206) 546-4514 Connie Buren · cburen@ctc.edu

(206) 546-5843 Ruth Clark · rclark@ctc.edu

(206) 546-4711 Patsy Duggan · pduggan@ctc.edu

(206) 546-4612 Chris Melton · cmelton@ctc.edu

Notary public service is available for the convenience of students for school-related business only, and is also available to staff for job-related matters. Please call any of the above individuals for an appointment.

PARENT-CHILD CENTER

(206) 546-4689 Kae Peterson, Acting Director · kpeterso@ctc.edu

The Parent-Child Center provides full- and part-time child care during the school year to the children of Shoreline Community College students and state employees. Priority is given to children enrolling for a minimum of 20 hours per week. This is a cooperative childcare center where parents work in the classroom each quarter. Parents are also required to attend and pass a 1-credit class in Parent Education for the first 3 quarters they are enrolled in the Center.

The Parent-Child Center provides high-quality childcare at reasonable rates, accommodating children 3 months of age through 12 years. The center provides meals and snacks to the children in the program. The Parent-Child Center also serves as an instructional laboratory where Shoreline Community College students can do observations and internships.

To enroll call the Parent-Child Center for information on Registration. Payment of a holding fee and a registration fee is required at the time that you submit enrollment documents. The Center accepts Children subsidized by DSHS, the City of Seattle and King County (no holding fee is required for subsidized families).

The Center's hours of service are 7am to 10pm, Monday through Friday, and 8am to 5:30pm on Saturdays.

CONTACTS FOR CHILDCARE SERVICES FOR WORKFIRST STUDENTS

(206) 546-6927 Nora Norminton, Manager of Recruitment Services/Pre-Employment Training Program · nnorminton@ctc.edu

PARKING AND TRANSPORTATION SERVICES

(206) 546-7850 Cashier's Office – 5230 FOSS Bldg.

(206) 546-4633 Safety & Security – 968 Student Union Bldg.

Parking permits are required for all parking lots on Shoreline's campus. Parking permits must be properly affixed on vehicle windows to be valid. Parking permits may be purchased at the Cashier's Office, 5230 FOSS Building.

Parking permits for each quarter cost \$25, and are good for both day and evening parking, or \$10 for evening only (after 4 pm). A daily permit may be purchased for \$1 at our three entrance gates. Parking violators may be ticketed and fined, towed, or wheel-locked. Fines are payable at the Cashier's Office. Unpaid violations may result in a "hold" on transcripts and registration and legal collection action.

Carpool permits (for two or more passengers) are available each quarter. Applications for carpool permits can be obtained at the Safety and Security Office, Room 968 in the Student Union Building.

A 25-percent discount on Metro Bus passes and/or ticket booklets is also available to all students, and both can be purchased at the Cashier's Office, 5230 FOSS Building.

FINES INCLUDE, but are not limited to, the following:

- \$25 each for a permit not displayed; occupying an area not designated for parking; blocking or obstructing.
- \$60 each for parking in designated handicapped stalls; parking in marked fire lanes; displaying an unauthorized, stolen, altered or forged parking permit.

PHYSICAL EDUCATION DEPARTMENT

(206) 546-4553 Ken Burrus, Athletic Director · kburrus@ctc.edu · Room 3024 A-J

Shoreline Community College students have free use of the weight room, racquet-ball courts, saunas, tennis courts, the gymnasium, and an outdoor track. For more information, contact (206) 546-4746.

ROBERT E. COLBERT LECTURE SERIES

(206) 546-5821 Scott Saunders, Student Programs Mgr · ssaunders@ctc.edu
(206) 546-4606 Ticket Line

Named after the late first chairman of the Ethnic Studies Division (now Intra-American Studies), the Robert E. Colbert Lecture Series supplements academic programs on campus and provides a community forum for the opinions and views of well-known speakers. This year's lineup includes:

- Concert artist, actor, and activist Holly Near, speaking on "Singing for Our Lives: the Politics, Power and Personal Revelation of Music" November 14, 2001
- Poet, actor, and writer Saul Williams, speaking on "An Evening of Spoken Word With Saul Williams" March 5, 2002
- Historian, poet, journalist, and activist Howard Zinn speaking on "Bringing Democracy Alive" April 10, 2002
- Actor and activist B. D. Wong speaking on "Change, Hope, and Equality for Asian-Americans" May 1, 2002

Each lecture is at 7:30pm in the Gymnasium. Substantially discounted tickets are available for Shoreline Community College students and children under 14, and discount prices are also offered to senior citizens, high school and college students, and faculty and staff of Shoreline Community College. For ticket information call (206) 546- 4606.

SAFETY AND SECURITY OFFICE

(206) 546-4633 Office · 968 Student Union Building (PUB)
Pager 969-8723 After office hours and week-ends
For emergencies: Dial 4499 on any campus phone — OR — 9-911

The Shoreline Safety and Security staff serve the campus seven days a week, 24 hours a day. The Security officers provide a number of services including first aid, traffic control, crime prevention, vehicle assistance, event assistance, lost and found, safety escorts and enforcement to provide a drug free learning and work environment. Officers patrol campus and parking areas to deter crime. The department enforces college parking and traffic rules and regulations. Safety and Security also keeps federally mandated crime statistics for our campus. These are available upon request from the office.

SERVICES FOR STUDENTS WITH DISABILITIES

(206) 546-5832

Service information and accommodation for students with disabilities are provided to students by the Services for Students With Disabilities (SSD) Program, which is housed in the Student Development Office (5000 Building).

Accommodations for students with disabilities are arranged individually with each student. Students requesting accommodations should call or come by the SSD office room 5229 at (206) 546-5832 [TDD (206) 546-4520] for information on specific services or to make an appointment with the SSD coordinator.

Campus clubs and organizations will work with the SSD office to make every effort to accommodate participation by students with disabilities in campus life and in student activities.

STUDENT BODY ASSOCIATION (SBA)

(206) 546-4541 • 950 Student Union Building

2001-2002 EXECUTIVE BOARD

PresidentTim Turner(206) 546-4542

Vice PresidentTina Cich(206) 546-5848

SecretaryKelli Carlson(206) 546-4541

TreasurerJoseph Ewing(206) 546-6997

Legislative Director . .Emily Burt(206) 546-6995

Student Advocate . .Lynn Brown(206) 546-6996

LEGISLATIVE DIRECTOR. According to the SBA Constitution, the duties of the legislative director include chairing the Legislative Committee meetings of the SBA State Legislative Action Committee, attending all campus Legislative Contact Committee meetings, maintaining complete records of all correspondence and materials related to state legislation as it pertains to community college students, informing the Senate/Executive Board of the state legislature's activities, and attending functions related to state legislation as a representative of Shoreline Community College students.

STUDENT ADVOCATE. According to the SBA Constitution, the duties of the student advocate include being familiar with student disciplinary procedures, assisting students requesting aid with any disciplinary action or grievance against faculty, staff, or administration, educating students about grievance and disciplinary procedures, keeping a record of all general student complaints, making monthly reports to the Senate/Executive Board, and developing a student survey subject to approval of the Senate during Fall Quarter, distributing the survey during Winter Quarter, and reporting the findings to the Senate, Executive Board and student body during Spring Quarter.

SENATE. The Student Body Association Senate is made up of nine members. Each senator serves on one of three committees:

BUDGET AND FINANCE COMMITTEE, headed by the SBA Treasurer, is in charge of researching and making recommendations to the Senate regarding financial requests from clubs and organizations on campus.

PUBLICITY, WAYS & MEANS COMMITTEE, headed by the SBA Student Advocate,

assists clubs and organizations with publicity needs and researches matters referred to it by the Senate.

CONSTITUTION AND BYLAWS COMMITTEE, headed by the SBA Vice President, researches and reports on all questions and complaints regarding the Shoreline Community College SBA Constitution, and is the official interpreter of the Constitution subject to ratification of the Senate.

Fall Quarter, the Senate meets every Wednesday afternoon in the Small Conference Room in the 1000 Building. The general student body is welcome to attend meetings to voice an opinion, offer suggestions, or just observe. Call (206) 546-4654 for meeting time.

Students have opportunities to learn about college governance by serving on committees such as: Faculty Tenure Committee, General Education Curriculum Committee, Cultural Pluralism Planning Team, Strategic Planning Committee, Vending Committee, Food Services Committee, Gold Committee (Campus Environmental Committee), and the Parking Committee.

If you are interested in serving on a campus committee, please call President Tim Turner at (206) 546-4542. If you are interested in becoming involved in the SBA Senate, please call Vice President Tina Cich at (206) 546-5848.

STUDENT PROGRAMS OFFICE

(206) 546-4654 Lisa Smith · lsmi@ctc.edu · 952 Student Union Building
(206) 546-6973 Jonathan Brown · jbrown@ctc.edu

This office is the heart of Shoreline's student activities. The Student Programs Office provides campus tours for new students, coordinates clubs and club training, assists activities advisors with college processes, coordinates room reservations for the Student Union, approves campus postings, reserves vendor tables in the PUB, and works with and advises SBA government and senate members. In addition, the Student Programs Office welcomes questions on how to become involved in current clubs and organizations and the procedures for starting a new club.

STUDENT UNION BUILDING (SUB)

900 Student Union

The SUB is a great place to meet friends for coffee and conversation, to study, to eat, or to do a variety of other things. The SUB houses:

- Food Service (serving breakfast, lunch, snacks, and early dinner)
- Vending machines
- Stamp machine
- Video games
- Public rest rooms
- The Library Media Center
- Lunchtime entertainment and programs
- Multicultural/Diversity Education Center
- Safety and Security Office
- Student Activities/Programs Office
- Campus Mail Room (lower level)
- Ping pong table
- Cash machine
- Public telephones
- Large and small dining rooms
- Stage (for musical performances)
- Vendor tables
- Student Government Office
- Women's Center
- Media Center
- Plant Operations (lower level)

SUB hours during the fall, winter and Spring Quarters: 7am – 10pm Monday through Thursday; 7am – 4:30pm Fridays.

SUB hours Summer Quarter: 8am – 4:30pm, Monday through Friday.

WOMEN'S PROGRAMS

(206) 546-4715 Tizzy Asher · tasher@ctc.edu · 962 Student Union Building

(206) 546-4716 Cathy Chun · cchun@ctc.edu

The Women's Center assists female and male students and community members in clarifying, balancing and moving forward with their academic, occupational and personal objectives. We aim to reduce barriers and support success by linking people to appropriate college and community resources, providing leadership opportunities, educating the campus on issues impacting gender equity and providing a welcoming place for students to interact.

Lectures, support groups and workshops, conferences and special events are designed to educate, enlighten and empower participants. Special events offered each year include: Women's History Celebration, the Expanding Your Horizons Conference for high school young women interested in math and science careers, and the fund-raiser for the Women's Center Emergency Fund.

Web Site: <http://elmo.shore.ctc.edu/womenscenter>

Performing Arts

CHAMBER CHORALE

(206) 546-5899 Robert Bigley · rbigley@ctc.edu

An advanced ensemble of mixed voices performs various styles of complex literature in several concerts each quarter. Usually tours during the year. Membership is by audition.

SHORELINE SINGERS

(206) 546-5899 Robert Bigley · rbigley@ctc.edu

The Shoreline Singers rehearse and perform music in a variety of contemporary and classical styles. Sight reading, interpretation, phrasing, and improvisation are stressed. Several concerts each quarter are presented on and off campus, and a yearly concert tour is undertaken. Prerequisite: instructor's permission based on student audition.

CHORAL UNION

(206) 546-5899 Robert Bigley · rbigley@ctc.edu

Choral Union is a choir for everyone, no audition required, that performs a variety of music from popular to light classical to Broadway.

INSTRUMENTAL MUSIC

(206) 546-4759 Doug Reid · dreid@ctc.edu

The Instrumental Music Department gives students the opportunity to study and perform a diverse range of musical styles. More than 12 ensembles are offered

covering contemporary as well as traditional literature. Groups perform on campus, in Seattle-area clubs, and at festivals throughout the region. Performing groups include the award-winning Jazz Ensemble, the Latin Group, Guitar Ensemble, Re-Bop Brass Band (funk) and chamber ensembles for keyboard, saxophone, brass and string players. Auditions for all groups are offered throughout the year.

CONCERT BAND

(206) 546-4759 Ken Noreen · noreen@seanet.com

The Shoreline Concert Band is a college class and a community band that performs traditional concert band music. The band performs at least once each quarter, including a concert with guest soloists, and traditionally tours Spring Quarter. Rehearsals are Monday evenings from 7 – 9:30pm in Room 818, Music Building.

CHOIR OF THE SOUND

(206) 528-9990 Robert Metzger, Musical Director · fax (206) 528-9911

Both students and community members participate in this musically and educationally stimulating premier Northwest ensemble. Choir members come from all walks of life and range in age from their 20s to their 70s. Membership is by audition only. Students may register for credit with mandatory decimal grading, while community members pay quarterly dues. Performances are presented quarterly at Shorecrest Performing Arts Center in Shoreline and, during Winter Quarter, at St. Thomas More Catholic Church in Lynnwood.

Rehearsals are on Monday evenings from 7:15 to 10pm in Room 820, Music Building, throughout the academic year. Additional rehearsals are held during the week of a performance.

To schedule an audition before the start of the quarter, call Jane Phillips, administrative director, at (206) 528-9990.

OPERA WORKSHOP

(206) 546-4617 Susan Dolacky · sdolacky@ctc.edu

The Opera Workshop gives students the opportunity to perform opera by singing and acting roles in productions that are costumed, fully staged, and conducted by a professional conductor for three consecutive evenings in the Campus Theater. Students experience styles from various musical eras, learn about the art of stagecraft and work with active professional artists. The performances consist of operatic scenes with piano accompaniment and a premier of a one-act opera *Surfer, A Comic Book Odyssey* written by Bruce Monroe, and accompanied with orchestra. Auditions are November 6 and 7, 2001, at 3:30pm in the Campus Theater. For further audition information please contact Susan Dolacky. Performance dates are Feb. 28, March 1, March 2, 2002, 7:30pm.

SPRING MUSICAL

(206) 546-4617 Susan Dolacky · sdolacky@ctc.edu

The 2002 Spring Musical, *The Boyfriend*, is a full production running five nights over two weekends. Students experience the style of musical theater and become involved with the technical work of production. A professional conductor and

orchestra complete this spring theater event. Auditions take place March 12, 13, and 14, 2002 at 3pm in the Campus Theater. For further audition information please contact Susan Dolacky. Performance dates are May 17, 18, 23, 24 and 25, 2002.

THEATER AND VIDEO PRODUCTIONS & THEATER TECHNOLOGY

(206) 546-4640 Chris Fisher · cfisher@ctc.edu

(206) 546-4772 Jane Winslow · jwinslow@ctc.edu

These two organizations provide opportunities for students to work in every aspect of theater and video productions. Each quarter one or more shows and videos are produced through a collaboration of professional directors and student actors, writers, designers, and technical crew. Auditions for actors for all plays are held the first week of each quarter; announcements and sign-up sheets for auditions are on the hallway bulletin board next to Room 1524. Students interested in theater or video writing, acting, or directing should contact Chris Fisher or Jane Winslow; students interested in technical theater work should contact Chris Fisher. Credit may be given for any production. Each year productions include experimental, classical, and new works. Tickets for these performances may be purchased for each event or through a Drama Series package. For more ticket information or an Artist & Lecture Series brochure, call (206) 546-4606.

Athletics

INTERCOLLEGIATE ATHLETICS

(206) 546-4553 Ken Burrus, Athletic Director · kburrus@ctc.edu

Shoreline's athletic teams compete in the Northwest Athletic Association of Community Colleges (NWAACC), which encompasses community college athletic programs throughout Washington and Oregon. Shoreline offers athletic programs in women's volleyball, men's and women's soccer, men's and women's basketball, men's and women's tennis, men's and women's archery, men's baseball, and women's softball. All students are encouraged to try out for Shoreline Community College athletic teams or to come out and support their college. Students who are interested in athletics should contact Ken Burrus.

INTRAMURAL ACTIVITIES

(206) 546-6994 Movakel Sargizi · msargizi@ctc.edu

The Intramural Department offers a wide variety of recreational activities for all students. League and tournament activities are for both men and women of all ages and skill levels. League activities include basketball, soccer, racquetball, badminton, tennis, softball, and bowling. Intramural Clubs include skiing, backpacking, fencing and archery. Special programs for Intramurals include aerobics and the annual river-raft trip. If your favorite sport or activity is not listed, please collect your friends and let us help you put it together. Call Movakel Sargizi at (206) 546-6994 for more information.

Basketball	Women's	Gary Dawson
	Men's	Steve Eskridge, Wil DeCuir
Soccer	Women's	Gary Hunter
	Men's	Prato Barone
Tennis	Women's	Larry Luke
	Men's	Larry Luke
Softball	Women's	Chip Romain
Baseball	Men's	Dave Bingham
Volleyball	Women's	Raquel and Mark West
Archery	Men's & Women's	Glen and Phyllis Harris

AMERICAN SIGN LANGUAGE

The ASL Club was designed to give students an opportunity to practice skills learned in the classroom. For information on meeting times please come to the Intra-American Studies/Social Science Division, Room 5329 FOSS Building, after the start of Fall Quarter.

206-546-4433 Natalie Niblack, Advisor · reecered@earthlink.net

ASIAN PACIFIC ISLANDERS (API)

(206) 546-4716 Cathy Chun · cchun@ctc.edu

BLACK STUDENT UNION (BSU)

The Black Student Union aims to establish sound communication among racial, ethnic, and cultural groups at Shoreline Community College by having events and

speakers to help educate others. Goals include providing activities and education for all people to learn about the African and African American culture, past, present and future. During Black History Month, activities have included a fashion show, potluck dinner, speakers, a Black Film Festival and poetry readings. BSU members are active in celebrating Martin Luther King Jr. Day. Future activities will include participation in the annual Students of Color Conference and Shoreline Community College's Multicultural Week celebration.

CAMBODIAN CLUB

(206) 546-4654 Student Programs · lsmi@ctc.edu

The Cambodian Club aims to teach students and faculty about Cambodian culture. This organization of students provides friendship and support to each other. Traditionally, the Cambodian plans and hosts a Cambodian New Year Celebration. Also, the club promises a Christmas party, graduation party in June, volunteer projects, and travel opportunities. New members are always welcome.

CHINESE CLUB

(206) 546-4654 Student Programs · lsmi@ctc.edu

The Chinese Club provides academic and social support to Chinese Club members. Activities for 1999-2000 included: Chinese Food Sale, fall and winter trips and a Chinese Culture Festival in the spring. It is the club's goal to build a positive cultural environment on the Shoreline Community College campus and to aid students in transition from China to the U.S. The club welcomes new members interested in Chinese traditions.

CLAY CLUB

(206) 546-5822 Bruce Amstutz · bamstutz@ctc.edu

The Clay Club offers opportunities for students to share their interest in working with clay with other students and to participate in workshops and seminars to add to their understanding and skill. The Clay Club provides opportunities for leadership, development of organizational skills, participation in campus, and community interaction and service. The club offers as well the means for students to communicate with the local art community and to have fun with clay.

DEAD POETS SOCIETY

(206) 546-5885 Paul Cerda · pcerda@ctc.edu

Created during the 2000-01 school year, the Dead Poets society strives to appreciate the essence of poetry in all its forms. The club aims to promote creativity and culture of unity among students of diverse backgrounds, to communicate expression of self through various forms of poetry, and to display and perform the poetry of the members as well as the known poets. Activity highlights during the 2000-01 school year included poetry readings for various events, the Student of Color Leadership conference and much more. Membership is open to all students.

DEC (DELTA EPSILON CHI)

(206) 546-4725 David Starr · dstarr@ctc.edu

Delta Epsilon Chi is a student activity program that emphasizes America's system of competition and free enterprise. It provides its members with opportunity for leadership development, training, and experience for students in marketing, management, e-commerce, and entrepreneurship. It focuses on attracting people to careers at the management level. Delta Epsilon Chi is chartered by and is a member of the Delta Epsilon Chi Division of National DECA. The club has attended and participated in state and national conferences, as well as several community and college activities. Each club member pays a \$25 fee to cover annual state and national dues.

DENTAL HYGIENE CLUB

(206) 546-4711 (ext. 4426) Ona Canfield · ocanfield@ctc.edu

This club is open only to those students who are currently enrolled in the Dental Hygiene Program. The Dental Hygiene club exposes students to the dental hygiene profession both inside and outside the academic environment. Club members participate in the Washington State Dental Hygiene Association House of Delegates, Dental Hygiene Legislative Day in Olympia, Greater Seattle Dental Hygiene Society meetings, Shoreline Community College Club Fair and community service and fund-raising projects, and contribute to the WSDHA newsletter.

EBBTIDE (STUDENT NEWSPAPER)

(206) 546-4537 · Webbtide@yahoo.com

Ebbtide is the campus newspaper of Shoreline Community College. A student staff puts together the 20- to 24-page bi-weekly paper. *Ebbtide* provides an opportunity for students interested in learning about newspaper production to receive hands-on skills and training. *Ebbtide* is always looking for people interested in writing, taking pictures, editing, drawing cartoons, selling ad space, reporting and helping with layout and design. Some positions are paid, and all are fun.

ENGINEERING CLUB

(206) 546-4504 Ellie Christensen · echriste@ctc.edu

The Engineering Club is a social group open to all students that promotes networking and mentoring activities in the area of engineering, technology and computer science. The club will also sponsor recreational activities. Relationship between the local community and the college will be fostered through public social events and club fund-raising events.

ENVIRONMENTAL CLUB

(206) 546-4683 Matt Loper · mloper@ctc.edu

(206) 546-4569 Brian Saunders

The Shoreline Environmental Club is a nature club that provides environmental education through activism, ecosystem protection and a philosophy of sustainable human practices through student and community awareness. The club works for environmental protection and "Adopt a Stream" programs and goes on several field

trips, hikes, clean-ups and environmental conferences. It works with fifth-grade educational environment programs. The club uses “Earth Week” activities to promote campus involvement. The Environmental Club invites all students to address the issues of the future: population, food, environmental protection and recognition of the fine balance of flora and fauna that inhabit our Earth.

ERITREAN STUDENTS' ASSOCIATION

(206) 546-4654 Student Programs · lsmi@ctc.edu

Created during the 1998-99 school year, the Eritrean Students' Association recognizes the social and cultural heritage of Eritrean students and seeks to preserve and enhance this cultural identity by teaching others about Eritrean customs, food, history, and heritage. Activities include new student welcoming parties, a fashion show, participation in Black History Month and a cultural food sale. Membership is open to all members of Shoreline Community College who will work toward fulfilling the purpose of the organization.

FEMINIST MAJORITY LEADERSHIP ALLIANCE

(206) 546-4684 Katherine Hunt · khunt@ctc.edu

The Feminist Majority Leadership Alliance (FMLA) works with the student body and community to promote awareness and encourage activism around women's issues.

A feminist is anyone — male and female — who supports the advocacy of political, economic and social equality for women.

FIRST NATIONS

(206) 546-4571 Ken LaFontaine · klafount@ctc.edu

First Nations provides a learning environment for Shoreline Community College students and the surrounding community on Native American issues, encourages a greater understanding of multicultural diversity on campus, and offers a support system via study groups and tutoring. The club offers cultural and social activities through speakers, musicians, artists, and story tellers involving both Native and non-Native perspectives. The club also works to expand the campus collection of contemporary Native American literature and film. Club activities provide leadership opportunities for students and enable students to become active within the Native American community by working with their elders and young people.

FRENCH CLUB

(206) 546-4506 Patricia Cooke-Tassone · pcooke@ctc.edu

The French Club invites you to join us as we explore the culture, music, food and customs of the 40+ countries that speak French in Europe, Africa, the Caribbean, South America and, of course, North America. We go to French movies together, explore relevant cultural exhibits, visit restaurants and bakeries, host cultural events here on campus and encourage activism through projects such as the collection of school supplies to send to Haïti. In the works are a French conversation group (composed of native and non-native speakers) and a week-long celebration of Francophone culture to be held on campus.

HONG KONG STUDENT UNION

(206) 546-4648 Kathleen Lynch · klynch@ctc.edu

The purpose of the Hong Kong Student Union (HKSU) is to organize a group of people who can help each other learn, develop fellowship and create more activities. HKSU is committed to helping newcomers adapt to their new surroundings and culture. Most importantly, HKSU would like to introduce Hong Kong culture to other cultural groups and provide more integrated opportunities for socializing at Shoreline Community College. In the past HKSU has hosted a new student welcoming party, participated in the International Night, created volunteer projects and planned two camping trips. New members are always welcome!

INDONESIAN FELLOWSHIP CLUB

(206) 546-4654 Student Programs · lsmi@ctc.edu

Indonesian Fellowship Club (IFC) strives to share the Indonesian culture with the Shoreline Community College community. IFC provides basic support for the Indonesian students studying at Shoreline Community College as well as helping newcomers adapt to the new, unfamiliar culture of Seattle. IFC hosts several dinner parties, and the club is also very active with new international student orientation and the International Night. IFC is open to anyone committed to the club's purpose.

INTERNATIONAL CLUB

(206) 546-4770 Troy Wolff · twolff@ctc.edu

The International Club is the primary source of extracurricular activities for international students. Run by elected student officers and advised by a member of the International Student Program staff, it provides students with a variety of social, cultural and educational activities each year. American students are welcome and encouraged to participate in activities to foster international understanding, which is one of the main objectives of the club. Past highlights have included: a trip to Ocean Shores, a trip to Vancouver, B.C., Multicultural Week and an International Night dinner.

JAPANESE CLUB

(206) 546-6960 Matt DeGooyer · mdegooye@ctc.edu

Japanese club was organized for anyone interested in Japan or the Japanese language. Members include U.S. students who are studying Japanese as well as Japanese nationals who are interested in joining social activities. Throughout the year, Japanese club members plan and participate in a wide variety of events both on and off campus. Club members also participate in community service events.

KOREAN CLUB

(206) 546-4654 Student Programs · lsmi@ctc.edu

The Korean club offers Korean and non-Korean students insight into the cultural, historical and social background of Korea. This club serves as an important support group for students from Korea and Korean-American students to establish friendships. It provides a variety of social, cultural, recreational, educational, and travel opportunities. All Shoreline Community College students are welcome to participate in club activities.

MIDDLE EASTERN STUDENT ASSOCIATION

(206) 546-4654 Student Programs · lsmi@ctc.edu

The Middle Eastern Student Association (MESA) involves students in one of the oldest yet most mysterious cultures of the world – the Middle East. Members will not only learn about the variety and diversity of the more than 21 countries that make up the Middle East, but also about the culture, language and traditions that unite them. Students are welcome to taste appetizing foods, experience the dance, music and culture of the many countries represented by this club, and go on exhilarating trips. All are welcome to join as our members come from a variety of different backgrounds.

MI GRUPO

(206) 546-4660 Sonny Masso · smasso@ctc.edu

Mi Grupo, formerly The Latino Consortium, sets goals to work together to share information relating to the diversity of the Latino community and to provide workshops for the campus on such topics as ageism, sexism and racism. The club has established its own web site on the Internet and actively participates in Multicultural Week events on campus. Future plans include bringing guest speakers on campus to address issues that affect the Latino community, sending delegates to local area conferences and continuing to participate in campus events. New members welcome!

MODEL ARAB LEAGUE

(206) 546-4688 Jim Jory · jjory@ctc.edu

Members participate in an annual conference where each student group represents an Arab state (e.g., Egypt, Saudi Arabia, Iraq, etc.). Students gain an in-depth knowledge of a chosen Arab state, learn parliamentary procedure, develop negotiation skills, refine legislative drafting skills, and develop dramatic skills and research skills. Students participate in one of five committees: political, economic, social, cultural and Palestinian affairs. The annual conference is sponsored by the National Council on U.S.-Arab relations, which is an American non-profit organization dedicated to improving American knowledge and understanding of the Arab world.

NUTRITION & DIETETIC TECHNOLOGY CLUB

(206) 546-5891 Alison Leahy · aleahy@ctc.edu

The club is interested in promoting the field of nutrition and dietetic technology to the healthcare community, and participating in nutrition and education activities locally, regionally and statewide. The club has participated in food drives, helped at local food banks, and worked to educate the community on nutrition through projects such as Expanding Your Horizons (EYH). Plans include sponsoring nutrition and education activities throughout the year, holding a holiday food drive, participating in health and vocational tech fairs and hosting a Diet Tech Tea to thank our community sponsors for their support.

PHI THETA KAPPA INTERNATIONAL HONORS SOCIETY

(206) 546-4656 Diana Knauf, Advisor · dknauf@ctc.edu

Pi Iota Chapter President Allison Schmitt · allison.schmitt@ptk.org

(206) 546-5848 Tina Cich, Greater NW Regional President · tina.cich@ptk.org

Phi Theta Kappa (PTK) recognizes and encourages scholastic excellence among community college students. PTK provides opportunities for the development of leadership and service in an intellectual climate where members are encouraged to exchange ideas. To be eligible for membership, a student must have earned at least 12 credits at Shoreline Community College. To be eligible for active membership the student must have a cumulative GPA of 3.5 or higher. To be eligible for provisional membership the student must have a cumulative GPA of 3.2 or higher, or a cumulative 3.5 high school GPA, or an SAT score of 1100. All eligible students who choose to become members are invited to attend a formal induction ceremony held twice a year in the winter and Spring Quarters. Active members are eligible for more than \$32 million in scholarships nation wide exclusively for Phi Theta Kappa members. For more information, please visit our chapter website. A link can be found on the college's site.

RAINBOW CLUB

(206) 546-4760 Rachel David · rdavid@ctc.edu

(206) 546-4640 Chris Fisher · cfisher@ctc.edu

The Rainbow Club's goal is to increase and promote awareness of the college's gay, lesbian, bi-sexual and transgender populations as vital and contributing components of the campus community. The Rainbow Club plays an important role in addressing issues of concern regarding sexual orientation and gender identity for students, faculty and staff on campus. Regardless of sexual orientation or gender identity, new members and are always welcome. Contact Rachel David or Chris Fisher for meeting times and dates.

ROCK CLUB

(206) 546-4662 Sonny Masso · smasso@ctc.edu

The Rock Club promotes the history and multicultural diversity of music through clinics, guest artists, speakers and various organizations within the community. All students are welcome.

SCCANS NURSING (SHORELINE COMMUNITY COLLEGE ASSOCIATION OF NURSING STUDENTS)

(206) 546-4500 Linda Barnes · lbarnes@ctc.edu

(206) 546-4693 Sharon Stewart · sstewart@ctc.edu

SCCANS is a co-curricular program for pre-nursing and nursing students that strives to provide leadership opportunities and a link to political issues surrounding the world of modern healthcare. Club activities include a quarterly breakfast which welcomes new students to the Shoreline Community College Nursing Program and Nurses' Legislative Day in Olympia, where nurses and students meet their legislators and learn about current bills affecting health care. Members of SCCANS have the opportunity to attend local nursing workshops and C.E. offerings, also participate in the State and National Student Nurses' Associations. Students periodically provide awareness/information tables on health and wellness issues pertinent to all members of the campus community. SCCANS publishes a newsletter, maintains a web page, and each quarter sponsors the recognition ceremony for graduating nursing students.

SKI CLUB

(206) 546-6994 Movakel Sargizi · msargizi@ctc.edu

If you love skiing, then this is the club for you! The Ski Club meets regularly to plan ski trips to such places as Crystal Mountain, Mount Baker, Alpental, Stevens Pass and Whistler (in Canada). The Ski Club normally attracts about 50 participants each year. Depending on snowfall, trips are planned as early as Fall Quarter and continue through Winter and Spring Quarters. Meeting times and dates are posted on campus, or you may contact Movakel Sargizi in the P.E. Dept. for more information.

SONIC ARTS CLUB (MUSIC PRODUCTION)

(206) 546-4607 Luke Painter

Learn about the music production business through our club! This program gives valuable information about all facets of producing a musical release, from recording through mastering and duplication down to sales and distribution. If you would like to be a part of the club, please call Luke Painter or Alex Keller at (206) 546-4607.

SPINDRIFT ART & LITERARY MAGAZINE

(206) 546-6983 Maria Glade

(206) 546-4785 Gary Parks · gparks@ctc.edu

Spindrift, Shoreline's annual art and literary magazine, publishes poems, stories, photography, graphics, musical scores, translations and other works by Shoreline students, faculty and staff as well as artists and writers from off campus. *Spindrift* expects to receive 300 literary submissions and 200 art works from which to select for this year's publication. Students can be involved in designing the book, formatting art work, judging and selecting submissions, copyediting text, and overseeing typing, printing, production and sales. Being published in *Spindrift* and/or being on its staff can give students excellent experience in learning how artwork and creative writing are published and marketed. All students are invited to submit their work and/or to become members of the editorial or art staff. Some staff positions are paid; some are volunteer. Students may receive credit for their work on the magazine.

VIETNAMESE CLUB

(206) 546-5821 Scott Saunders · ssaunder@ctc.edu

The Vietnamese club provides a support group for Vietnamese students making the transition to academic life at Shoreline Community College and a means for all students to learn about Vietnamese culture. Last year the Vietnamese Club sponsored a Tet dinner, an all-city dance, a Vietnamese fashion show as part of multicultural week, a presentation on the Vietnamese culture for students at Greenwood Elementary School, a bowling night, two Vietnamese food sales, a booth on the Vietnamese culture for international night, and a trip to Vancouver, B.C., to visit the "China: 7,000 Years of Innovation" exhibition. All students are welcome.

THE VINE

(206) 546-5899 Robert Bigley · rbigley@ctc.edu

Have you ever considered getting involved in an informal, multi-denominational group of people who are interested in wanting to know more about God through

scripture, song, prayer and discussion? Well, this is your opportunity! If you're wondering, "Do I need to be a Christian to be involved?," the answer is no. Why? Because this is a non-judgmental, open and friendly environment for you to discover what Christianity is all about. We look forward to meeting you!

VISUAL COMMUNICATION TECHNOLOGY CLUB

(206) 546-5806 Dick Davis · ddavis@ctc.edu

The VCT club provides educational opportunities for students exploring commercial art, printing, desktop publishing, multimedia or web design as careers. Previous field trips have included the Seattle Art Museum, the Techno Prints Show (art works produced on computers), the Tech Graphics Show in Portland, EPG, Sig Sigma (a CD-ROM mastering plant), Print Northwest, and Watts-Silverstein. The club has also sponsored speakers and a Macintosh trade show and has shown several videos and films about the VCT industry.

WORLDLY PHILOSOPHERS & DISMAL SCIENTISTS

(206) 546-4706 Tim Payne · tpayne@ctc.edu

WP&DSS is an organization that focuses on political, economic, and world issues and current events. The club is open to all students. If you want to learn more about the world we live in, and to better understand how your future will be affected, this is the club for you! Club activities include several discussion groups, lectures and video presentations each quarter that are focused on informing and providing an opportunity to keep current, and question issues that affect us all, now and in the future.

Academics

ENROLLMENT SERVICES (ADMISSIONS, RECORDS AND REGISTRATION)

(206) 546-4523 · www.shoreline.ctc.edu · 5200 FOSS Building

Enrollment Services assists students with application to the college, registration, transcripts, enrollment verification, grades, veterans' benefits and graduation. For further information, please contact the office at the number above.

GRADING STRUCTURE

The grading system used by Shoreline Community College consists of both numerical and letter grade symbols. The two systems are as follows:

4.0 - 3.9 A	2.1 - 1.9 C	IIncomplete
3.8 - 3.5 A-	1.8 - 1.5 C-	NC . . .No Credit
3.4 - 3.2 B+	1.4 - 1.2 D+	PPass
3.1 - 2.9 B	1.1 - 0.9 D	ZNo Credit Received
2.8 - 2.5 B-	0.8 - 0.7 D-	RRepeated Class
2.4 - 2.2 C+	0.0 - 0.6	VUnofficial Withdrawal
		WWithdrawal
		NAudit

For a more extensive description of Shoreline's grading structure, please consult your advisor or the college catalog.

STUDENT RIGHTS AND RESPONSIBILITIES

(206) 546-6996 Student Advocate, SCC Student Body Association
(206) 546-4654 Student Programs Office
(206) 546-4642 Vice President for Student Services

Students at Shoreline Community College have a right to be informed of certain college information and have a duty to uphold certain standards for behavior and academic integrity. Below you will find an annotated catalogue of the Shoreline Community College Policies that impact students. Complete policies are available upon request from the above resources.

Summary of Student Rights

FAIR GRADES: Students are protected by College policy through orderly procedures against arbitrary or capricious actions or decisions relating to academic evaluations by their instructors. (College Policy 5035 – Student Grievance Procedures – Academic Evaluation)

CONFIDENTIAL RECORDS: The confidentiality of student records is protected by College policy requiring guidelines which are in accordance with the Family Educational Rights and Privacy Act of 1974 (Buckley Amendment) concerning the information that becomes a part of a student's permanent educational records and governing the conditions of its disclosure. (College Policy 5040 – Student Records)

FREEDOM FROM DISCRIMINATION: It is College policy that illegal discrimination, including sexual harassment of students and by students will not be tolerated. Sexual harassment is defined as unwelcome sexual advances; subtle pressure for sexual activity; unnecessary brushes or touches; offensive sexual graffiti; offensive, disparaging remarks about one's gender; physical aggression such as pinching, patting, or grabbing; sexual innuendoes made at inappropriate times; written communications with sexual overtones; verbal sexually abusive remarks disguised as humor; obscene gestures. (College Policy 4113 – Sexual Harassment) If you believe you have been discriminated against because of your race, ethnicity, gender, age, or marital status, please contact the SCCSBA Student Advocate, the Vice President of Student Services, or the Vice President of Human Resources.

ADVANCED PLACEMENT: Students may be placed in an advanced course of a sequence on the basis of their high school

achievement or test results. Credit may be granted for the course omitted. (College Policy 5160-Advanced Placement)

CREDIT BY EXAMINATION: Students currently enrolled at Shoreline may obtain credit for certain courses by satisfactorily passing comprehensive examinations, provided the student has never received college credit for the challenged course or for another course which assumes knowledge of the course being challenged. (College Policy 5161 – Credit by Examination)

OPEN EXCHANGE OF IDEAS: Any student or student organization, through the distribution of materials, presentation of media, or posting of signs may exercise on College property the rights of free speech and free inquiry consistent with state and federal laws. Use of College poster or table space must be coordinated with the Student Programs Office, Room 952, PUB Building. (College Policy 5240 – Presentation of Media, Distribution of Materials and Posting of Signs)

FREEDOM OF SPEECH: Any recognized student organization, with the knowledge and approval of its advisor, may invite to the campus any speaker the group would like to hear. Although it is the advisor's responsibility through the inviting group to insure the educational relevance of such programs, all such speakers have complete discretion in the content and manner of their presentation, subject to restraints imposed by federal and/or state constitutions and statutes. Moreover, the appearance of an invited speaker on campus does not involve an endorsement, either implicit or explicit, of his/her views by Shoreline Community College, its faculty, its administration or its Board of Trustees. (College Policy 5255 – Off Campus Student Invited Speakers)

FREEDOM TO READ: Student's freedom to read will not be prevented through the exclusion of Library materials because of controversial content, or through censorship of instructional materials due to partisan or doctrinal disapproval. (College Policy 5270 – Students Freedom to Read)

SUBSTANCE ABUSE AND SEXUALLY TRANSMITTED DISEASES: All students of the College shall have access to a readily available program for the prevention of and education about substance abuse and the prevention of and education about sexually transmitted diseases. (College Policy 5328-Substance Abuse and Sexually Transmitted Diseases)

USE OF HUMAN SUBJECTS: It is the policy of the Board of Trustees regarding the use of

human subjects to protect the rights, well-being, and personal privacy of individuals, to assure a favorable climate for the acquisition of technical skills and the conduct of academic inquiry, and to protect the interest of Shoreline Community College. Before involvement as a human subject, a student must give informed consent. (College Policy 5329 – Use of Human Subjects)

APPEARANCE AND DRESS: Educational opportunities at the College may not be granted or denied on the basis of standards of personal appearance unless a student's appearance disrupts the educational process or constitutes a threat to safety. (College Policy 5215 – Appearance and Dress)

Summary of Student Responsibilities

STUDENT CONDUCT: Admission to the College carries with it the expectation that the students will conduct themselves as responsible members of the academic community. This includes the expectation that students will obey the law; comply with the rules and regulations of the College; maintain high standards of integrity and honesty; respect the rights, privileges and property of other members of the College community; and will not interfere with legitimate College operations.

Students will assume responsibility for their own conduct. Sanctions for violations of College rules and regulations or for conduct which interferes with legitimate College affairs will be dealt with by the College. In the case of student conduct which involves an alleged or proven violation of criminal law, the disciplinary authority of the College will not be used to duplicate the function of civil authority.

Sanctions, up to and including expulsion from the College, may be imposed for failure to satisfy the expectations stated above or for misconduct of the kinds indicated. These sanctions will determine whether, and under what conditions, the violator may continue at the College. (College Policy 5030 – Student Conduct and Discipline)

ALCOHOLIC BEVERAGES: The unlawful possession or use of alcoholic beverages on College property or on property under the supervision and control of the College is prohibited, and students violating this regulation may be subject to disciplinary action. (College Policy 5325 – Alcoholic Beverages)

DRUGS: Students possessing, manufacturing, selling, using or causing someone else to use unlawful drugs on College property or on property under supervision and control of the College may be subject to disciplinary action. (College Policy 5326 – Drugs)

FIREARMS: Possession or use of unlawfully possessed firearms, explosives, dangerous chemicals or other dangerous weapons or instrumentalities on the College campus, except for authorized College purposes (legal defense sprays are exempt in this section) is prohibited. (College Policy 5030 – Student Conduct and Discipline)

SMOKING: Smoking is prohibited by law inside any building on campus. Smoking is permitted outdoors, in areas which are at least 30 feet away from entrances to buildings.

TECHNOLOGY: Theft of other abuse or misuse of computer account privileges, equipment, software, network resources or time, etc. is strictly prohibited. (College Policy 5030 – Student Conduct & Discipline).

SHORELINE COMMUNITY COLLEGE CAMPUS

Information Desk . . .1000, 5000	Engineering2900	Personnel Office1000
Academic Skills Center . . .1500	English Lab1300	Physical Education Division 3000
Administration1000	ESL-GED Tech Center . . .1700	Physics Lab2900
Admissions and Records . .5000	Financial Aid5000	Plant Operations900
Advising and Counseling . .5000	FOSS Building5000	President of College1000
Art Galleries .1000, 1600, 4000	Geology Lab2900	PUB (Pagoda Union Building)900
Automotive Training Center .2100	Gymnasium3000	P.S. Auto Dealers Assn . . .2100
Biology Lab2600	Health Occupations Division2300	Purchasing1200
Bookstore5000	Humanities Division5000	Registration5000
Bus. Admin/Computer Labs 1300	Intra-American Studies &	Science Division2800
Business Admin Division . .1400	Social Sciences Division .5000	Safety and Security900
Business Office, Budgeting .1200	Lecture Halls1100	Student Body Association . .900
Cafeteria900	Library/Media Center . . .4000	Student Lounge5000
Cashier5000	Machine Shop2500	TDD5000
Chemistry Lab2700	Math Learning Center . . .2200	Theater1600
Community Involvement Prog .5000	Media Center4000	Transcripts/Records5000
Cosmetology/Salon2900	Metal Fabrication Lab . . .2900	VP for Academic Affairs . . .1000
Counseling Center5000	Multicultural/Diversity Ed Ctr 900	VP for Business1200
Dental Hygiene Clinic . . .2500	Music Building800	VP for Student Services . . .5000
Ed. Opportunity Prog5000	Nursing2300	Visual Communication Tech 2000
Electronics Lab2900	Oceanography Lab2900	Women's Programs900
Employment Services5000	Parent-Child Center1900	EMERGENCYDIAL 4499

THE STUDENTS' BUDGET

Shoreline Community College Student Body Association (SCCSBA) collects fees from the student body to pay for student services and activities. All monies collected are managed by the SCCSBA and the college's Board of Trustees approves the annual budget. If you have questions about your fees or how they are put to use, we encourage your feedback and input. Please see your SCCSBA officers and representatives in the Student Union Building for more information or call them at 546-4541.

REVENUES

Student Fees Income	\$ 695,813
International Student Fee Income	57,750
Anticipated Program Revenue	
PUB Renovation Fee	414,000
Total Revenue	1,167,563

PROGRAM/ACTIVITY EXPENDITURES SUMMARY

Student Service	28,875
Student Activity Operations	242,231
Student Activity Groups	55,000
Athletics	194,824
Performing Arts	83,000
Student Publications	50,500

BUDGET BY PROGRAM ACCOUNT

Int'l Student Retention (CAPs)	28,875
Domestic Student Retention (DCAPs)	.0
Ambassadors Program	.0
Student Programs	78,213
Student Exec. Board Operations	58,000
Arts and Entertainment	32,000
Colbert Lecture Series	23,000
Shoreline Women's Program	20,000
Friends of Parent-Child Center	25,000
Student Guide	6,000
Total Student Activity Operations	242,231

ASL Club	.0
Mi Grupo	2,133
Cambodian Club	.0
Rainbow Club	2,133
Indonesian Fellowship	1,000
Art Club	2,133
Dental Hygiene Club	1,566
Nutrition & Diet Tech Club	2,133
French Club	1,286
Delta Epsilon Chi	1,000
Eritrean Club	1,000
Engineering Club	1,566
Clay Club	1,286
Rock Club	2,133
The Feminist Majority Leadership	2,133

Mesa	1,286
International Club	1,000
First Nations Club	1,000
Asian Pacific Island Student Union	1,566
Chinese Club	1,000
Model Arab League Club	2,133
Korean Students Club	.0
Hong Kong Student Union	2,133
College Assn. of Nursing Students	2,133
Sonic Arts Club	1,566
Swing Dance Club	.0
Phi Theta Kappa	2,133
Dead Poets Society	2,133
Ski Club	1,000
Environmental Club	1,853
Vietnamese Club	1,000
Visual Communication Tech Club	1,853
Worldly Philos & Dismal Scientists	2,133
The Vine	1,000
Black Student Union	2,133
Total Student Activity Groups	55,557

Athletic Scholarship Fund	20,100
Intercollegiate Athletics	152,724
Intra- Extramural Programs	22,000
Total Athletics	194,824

Concert Band	5,000
Instrumental Music	13,000
Choral Union	18,000
Opera / Musicals	28,000
Plays / Video / Film	8,000
Student Theater Tech	11,000
Total Performing Arts	83,000

Ebbtide	40,000
Spindrift	10,500
Publications Total Expenditures	50,500

Total Contingencies Reserve	46,251
------------------------------------	---------------

Total Actual/Budgeted Expenditures	720,245
---	----------------

DEAR SHORELINE COMMUNITY COLLEGE STUDENT,

Consider yourself invited ...

We publish this Student Guide each year with the expectation that you, the student, will use it as a personal resource during your time with us. This handbook is intended to help you get connected with our college and our services.

If you are interested in joining any of the clubs or organizations listed in this guide, or would like additional information about the programs, services, and events listed in this guide, please feel free to let us know. We promise that we will research your question and contact you with an answer or more information as needed.

We also welcome feedback about our student guide. Take a moment to let us know what you think of this resource. We are making changes to our Student Guide annually and would appreciate knowing what you liked and disliked about this handbook.

Fill out the form below, drop it off at the Student Programs Office in Room 952. Or if you prefer, mail it to us at:

Student Programs
Shoreline Community College
16101 Greenwood Avenue N
Seattle, WA 98133

And always, feel free to drop in or call us at (206) 546-4654 if there is anything we can do to make your stay here at Shoreline more enjoyable.

.....

Name _____

Address _____

Phone Number _____

E-Mail _____

Clubs, Organizations, Services or Events I am interested in: _____

Suggestions for the Student Guide (What did you like? What would you change?)

Feel free to e-mail your comments to mcruver@ctc.edu, and check out our web site at <http://elmo.shore.ctc.edu/studentprograms/index.html>

2003

September 2003

S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

notes

August 2001

September 2001

S	M	T	W	T	F	S	S	M	T	W	T	F	S
			1	2	3	4							1
5	6	7	8	9	10	11	2	3	4	5	6	7	8
12	13	14	15	16	17	18	9	10	11	12	13	14	15
19	20	21	22	23	24	25	16	17	18	19	20	21	22
26	27	28	29	30	31		23	24	25	26	27	28	29
							30						

Monday 27

Tuesday 28

Wednesday 29

Don't wait for the Last Judgment. It takes place every day. *Albert Camus*

October 2001

n o t e s

AUGUST

- Women's Volleyball, Chemeketa Tournament, TBA

SEPTMBER

35

<i>notes</i>	August 2001							September 2001						
	S	M	T	W	T	F	S	S	M	T	W	T	F	S
				1	2	3	4							1
	5	6	7	8	9	10	11	2	3	4	5	6	7	8
	12	13	14	15	16	17	18	9	10	11	12	13	14	15
	19	20	21	22	23	24	25	16	17	18	19	20	21	22
	26	27	28	29	30	31		23	24	25	26	27	28	29
								30						

Monday 3

Labor Day

Tuesday 4

- Registration by Appointment for Former and New Students

Wednesday 5

- Registration by Appointment for Former and New Students
- Men's Soccer, Everett (Preseason), 5:00 pm

Once you get people laughing, they're listening and you can tell them almost anything.
Herbert Gardner

S M T W T F S

	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

SEPTEMBER 2001

n o t e s

- Registration by Appointment for Former and New Students
- Women's Volleyball, Yavapai (AZ) Tournament, TBA

- Registration by Appointment for Former and New Students
- Women's Volleyball, Yavapai (AZ) Tournament, TBA

- Women's Volleyball, Yavapai (AZ) Tournament, TBA

Grandparent's Day

notes

August 2001

September 2001

S	M	T	W	T	F	S	S	M	T	W	T	F	S
			1	2	3	4							1
5	6	7	8	9	10	11	2	3	4	5	6	7	8
12	13	14	15	16	17	18	9	10	11	12	13	14	15
19	20	21	22	23	24	25	16	17	18	19	20	21	22
26	27	28	29	30	31		23	24	25	26	27	28	29
							30						

Monday 10

- Registration by Appointment for Former and New Students
- Men's Soccer, South Puget Sound, 5:00 pm
- Women's Soccer, Edmonds (Preseason), 5:00 pm

Tuesday 11

- Registration by Appointment for Former and New Students

Wednesday 12

- Registration by Appointment for Former and New Students

Blessed is the man who, having nothing to say, abstains from giving us wordy evidence of the fact. *George Eliot*

October 2001

S M T W T F S

1 2 3 4 5 6
7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30 31

SEPTEMBER 2001

notes

Thursday 13

-
- Registration by Appointment for Former and New Students
 - Drama New Student Auditions, 9-4, Campus Theater
-
-
-
-
-
-
-
-
-
-

Friday 14

-
- Registration by Appointment for Former and New Students
 - Hourly and Student Employees Pay Date
 - Men's Soccer, Tacoma, 5:00 pm
 - Women's Soccer, Tacoma, 3:00 pm
 - Drama New Student Auditions, 9-4, Campus Theater
-
-
-
-
-
-
-
-
-
-

Saturday 15

-
- Registration/Bookstore/Advising/Cashier Open 9-1
 - Women's Volleyball, Puget Sound Christian, 7:00 pm
 - Beginning of Hispanic Heritage Month
-
-
-
-
-
-
-
-
-
-

Sunday 16

notes

August 2001

September 2001

S	M	T	W	T	F	S	S	M	T	W	T	F	S
			1	2	3	4							1
5	6	7	8	9	10	11	2	3	4	5	6	7	8
12	13	14	15	16	17	18	9	10	11	12	13	14	15
19	20	21	22	23	24	25	16	17	18	19	20	21	22
26	27	28	29	30	31		23	24	25	26	27	28	29
							30						

Monday 17

Citizenship Day

Tuesday 18

Rosh Hashanah

Wednesday 19

San Gennaro Day

- Ice Cream Social, PUB 4:30 pm - 6:30 pm
- Registration by Appointment for Former and New Students
- Men's Soccer, Pierce, 5:00 pm
- Women's Volleyball, Edmonds, 7:00 pm
- Women's Soccer, Lower Columbia, 3:00 pm

When you win, nothing hurts. *Joe Namath*

S M T W T F S

	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

SEPTEMBER 2001

n o t e s

- Registration by Appointment for Former and New Students

- 100% Tuition Refund By 4:00 pm
- Women's Volleyball, Skagit Valley, 7:00 pm

First Day of Autumn

- Men's Soccer, Clark, 2:00 pm
- Women's Soccer, Clark, 12:00 pm
- Registration/Bookstore/Advising/Cashier Open 9-1

Sunday 23

<i>notes</i>	August 2001							September 2001						
	S	M	T	W	T	F	S	S	M	T	W	T	F	S
				1	2	3	4							1
	5	6	7	8	9	10	11	2	3	4	5	6	7	8
	12	13	14	15	16	17	18	9	10	11	12	13	14	15
	19	20	21	22	23	24	25	16	17	18	19	20	21	22
	26	27	28	29	30	31		23	24	25	26	27	28	29
								30						

Monday 24

- Instruction Begins- Fall Quarter
- Men's Soccer, Seattle, 5:00 pm
- 80% Tuition Refund 9-24 to 9-28
- Adding a class- no signature required except special permission classes

Tuesday 25

- Delta Epsilon Chi Meetings Every Tuesday, Central Conference Room, 12:30 pm

Wednesday 26

- Student Government Senate Meeting, Central Conference Room, 2:00 pm
- Women's Volleyball, Everett, 7:00 pm
- Theater, Video, and Film Department Open House, Theater Lobby, 6:30 pm

Skate to where the puck is going and not to where it's been. *Wayne Gretzky*

October 2001

S M T W T F S

1 2 3 4 5 6
7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30 31

SEPTEMBER 2001

notes

Thursday 27

Yom Kippur

Friday 28

- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm
- Last Day of 80% Tuition Refund
- Women's Soccer, Southwestern Oregon, 3:00 pm
- Hourly and Student Employees Pay Date
- Men's Soccer, Southwestern Oregon, 5:00 pm
- Women's Volleyball, Whatcom, 7:00 pm

Saturday 29

- Men's Soccer, Umpqua, 1:00 pm

Sunday 30

notes

September 2001 October 2001

S	M	T	W	T	F	S	S	M	T	W	T	F	S
						1		1	2	3	4	5	6
2	3	4	5	6	7	8	7	8	9	10	11	12	13
9	10	11	12	13	14	15	14	15	16	17	18	19	20
16	17	18	19	20	21	22	21	22	23	24	25	26	27
23	24	25	26	27	28	29	28	29	30	31			
30													

Monday 1

- Domestic Violence Awareness Month
- Breast Cancer Awareness Month
- HIV/AIDS Awareness Month
- 50% Tuition Refund 10-1 to 10-19
- Registration with Instructor Signature 10-1 to 10-5

Tuesday 2

First Day of Sukkot

- Women's Soccer, Bellevue (Non-League), 2:00 pm

Wednesday 3

- SCCANS, Welcome Breakfasts 7:30 am - 8:30 am
- Student Government Senate Meeting, Central Conference Room, 2:00 pm
- Men's Soccer, Grays Harbor, 4:00 pm
- Women's Volleyball, Bellevue, 7:00 pm

If you aren't fired with enthusiasm, you'll be fired with enthusiasm. *Vince Lombardi*

November 2001

S	M	T	W	T	F	S
			1	2	3	
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

OCTOBER 2001

notes

Thursday 4

- Rainbow Club Meeting, Room 5331, 2:00 pm - 3:00 pm
- Fall Quarter Kick-Off

Friday 5

- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm
- Last Day that Drops will not show on student record, but regular withdrawal procedures must be followed using Schedule Change form.
- Music Department Open House, Music Building, Room 818, 9:00 am - 10:30 am

Saturday 6

- Women's Soccer, Green River, 12:00 pm
- Men's Soccer, Green River, 2:00 pm
- Opera Auditions, Campus Theater, 3:30 pm

Sunday 7

- Opera Auditions, Campus Theater, 3:30 pm

notes	September 2001							October 2001						
	S	M	T	W	T	F	S	S	M	T	W	T	F	S
							1		1	2	3	4	5	6
	2	3	4	5	6	7	8	7	8	9	10	11	12	13
	9	10	11	12	13	14	15	14	15	16	17	18	19	20
	16	17	18	19	20	21	22	21	22	23	24	25	26	27
	23	24	25	26	27	28	29	28	29	30	31			
	30													

Monday 8

Columbus Day (Observed)
Thanksgiving Day (Canada)

- Drops require instructor signature on Schedule Change form. Will show as "W" on student records.
- Women's Volleyball, Olympic, 7:00 pm
- Adding a class requires signature of instructor and division chair 10-8 to 10-18

Tuesday 9

Shemini' Atzeret

- Clothesline Project, Student Union Building

Wednesday 10

Simchat Torah

- Student Government Senate Meeting, Central Conference Room, 2:00 pm
- Men's Soccer, Highline, 4:00 pm
- Women's Volleyball, Edmonds, 7:00 pm
- Women's Soccer, Highline, 2:00 pm
- Clothesline Project, Student Union Building

The secret of success is constancy to purpose. *Benjamin Disraeli*

November 2001
 S M T W T F S
 1 2 3
 4 5 6 7 8 9 10
 11 12 13 14 15 16 17
 18 19 20 21 22 23 24
 25 26 27 28 29 30

OCTOBER 2001

notes

Thursday 11

-
- Clothesline Project, Student Union Building
-

Friday 12

-
- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm
 - Men's Soccer, Southwestern Oregon, 4:00 pm
 - Women's Volleyball, Shoreline Crossover Tournament, TBA
 - Women's Soccer, Southwestern Oregon, 2:00 pm
-

Saturday 13

-
- Very Special Guest Kristin Hersh and Damien Jurado, Shoreline Campus Theater, 7:30 pm
 - Men's Soccer, Umpqua, 1:00 pm
 - Women's Volleyball, Shoreline Crossover Tournament, TBA
-

Sunday 14

<i>notes</i>	September 2001							October 2001						
	S	M	T	W	T	F	S	S	M	T	W	T	F	S
							1		1	2	3	4	5	6
	2	3	4	5	6	7	8	7	8	9	10	11	12	13
	9	10	11	12	13	14	15	14	15	16	17	18	19	20
	16	17	18	19	20	21	22	21	22	23	24	25	26	27
	23	24	25	26	27	28	29	28	29	30	31			
	30													

Monday 15

- Anticipated SCCANS Club Meetings
- Hourly and Student Employees Pay Date
- End of Hispanic Heritage Month

Tuesday 16

Wednesday 17

- Student Government Senate Meeting, Central Conference Room, 2:00 pm
- Men's Soccer, Pierce, 4:00 pm
- Women's Volleyball, Skagit Valley, 7:00 pm
- Women's Soccer, Lower Columbia, 4:00 pm
- ESL/GED Open House, Student Union Building, 6:30 pm - 8:00 pm

Conciseness is the sister of talent. *Anton Checkov*

November 2001						
S	M	T	W	T	F	S
			1	2	3	
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	

OCTOBER 2001

notes

Thursday 18

Friday 19

- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm
- Last Day of 50% Tuition Refund.
- Women's Volleyball, Everett, 7:00 pm
- Last day to add classes

Saturday 20

Birth of the Bab

- Men's Soccer, Clark, 2:00 pm
- Women's Soccer, Clark, 12:00 pm

Sunday 21

notes

September 2001 October 2001

S	M	T	W	T	F	S	S	M	T	W	T	F	S
						1		1	2	3	4	5	6
2	3	4	5	6	7	8	7	8	9	10	11	12	13
9	10	11	12	13	14	15	14	15	16	17	18	19	20
16	17	18	19	20	21	22	21	22	23	24	25	26	27
23	24	25	26	27	28	29	28	29	30	31			
30													

Monday 22

- Men's Soccer, Seattle, 4:00 pm
- Women's Volleyball, Whatcom, 7:00 pm
- Women's Soccer, Seattle, 2:00 pm

Tuesday 23

Wednesday 24

United Nations Day

- Student Government Senate Meeting, Central Conference Room, 2:00 pm
- Men's Soccer, South Puget Sound, 4:00 pm
- Women's Volleyball, Bellevue, 7:00 pm

All our talents increase in the using, and every faculty both good and bad, strengthens by exercise. *Anne Bronte*

November 2001
 S M T W T F S
 1 2 3
 4 5 6 7 8 9 10
 11 12 13 14 15 16 17
 18 19 20 21 22 23 24
 25 26 27 28 29 30

OCTOBER 2001

notes

Thursday 25

- Music Department Prism Concert, Campus Theater, 7:30 pm

Friday 26

- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm

Saturday 27

- Men's Soccer, Tacoma, 2:00 pm
- Women's Soccer, Tacoma, 12:00 pm

Sunday 28

Daylight Savings Time Ends

notes

October 2001

November 2001

S	M	T	W	T	F	S	S	M	T	W	T	F	S
	1	2	3	4	5	6				1	2	3	
7	8	9	10	11	12	13	4	5	6	7	8	9	10
14	15	16	17	18	19	20	11	12	13	14	15	16	17
21	22	23	24	25	26	27	18	19	20	21	22	23	24
28	29	30	31				25	26	27	28	29	30	

Monday 29

Tuesday 30

Wednesday 31

OCTOBER

Halloween
Reformation Day

- Hourly and Student Employees Pay Date
- Student Government Senate Meeting, Central Conference Room, 2:00 pm
- Men's Soccer, Grays Harbor, 3:00 pm

Taste cannot be controlled by law. *Thomas Jefferson*

December 2001

November is American Indian Heritage Month

notes

- Cosmetology Holiday Open House, Campus Salon

All Saints Day

- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm
- Women's Volleyball, Spokane Crossover Tournament, TBA

- Men's Soccer, Green River, 2:00 pm
- Women's Volleyball, Spokane Crossover Tournament, TBA
- Women's Soccer, Green River, 12:00 pm
- Shoreline Singers Festival, Music Building, Room 820, 8:00 am - 5:00 pm

Sunday 4

<i>notes</i>	October 2001							November 2001						
	S	M	T	W	T	F	S	S	M	T	W	T	F	S
		1	2	3	4	5	6				1	2	3	
	7	8	9	10	11	12	13	4	5	6	7	8	9	10
	14	15	16	17	18	19	20	11	12	13	14	15	16	17
	21	22	23	24	25	26	27	18	19	20	21	22	23	24
	28	29	30	31				25	26	27	28	29	30	

Monday 5

- Last day that Drop requires instructor signature on Schedule Change form. Will show as "W" on student records.
- End of change to/from Audit.
- Women's Volleyball, Olympic, 7:00 pm

Tuesday 6

- Italy Study Abroad Info Session, Room 5382, 3:00 pm
- Opera Auditions, Campus Theater, 3:30 pm
- Requires instructor signature on Schedule Change form. Instructor will assign an "NC", "V" or "Z" which will appear on record.

Wednesday 7

- Opera Auditions, Campus Theater, 3:30 pm
- Student Government Senate Meeting, Central Conference Room, 2:00 pm
- Men's Soccer, Highline, 3:00 pm
- Women's Volleyball, Regional Tie Breaker, TBA
- Women's Soccer, Highline, 1:00 pm

To teach is to learn twice. *Joseph Joubert*

December 2001

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

NOVEMBER 2001

November is American Indian Heritage Month

notes

Thursday 8

- A Rose for Danny, Lobby Theater, 7:30 pm

Friday 9

- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm
- A Rose for Danny, Lobby Theater, 7:30 pm
- Men's Soccer, Tie Breakers/Make-up matches, TBA
- Women's Volleyball, Regional Tournament, TBA
- Women's Soccer, Tie Breakers/make-up matches, TBA

Saturday 10

- A Rose for Danny, Lobby Theater, 7:30 pm

Sunday 11

Veterans' Day
Remembrance Day (Canada)

- Men's Soccer, Quarter Finals, TBA
- Women's Soccer, Quarter Finals, TBA

notes

October 2001

November 2001

S	M	T	W	T	F	S	S	M	T	W	T	F	S
	1	2	3	4	5	6			1	2	3		
7	8	9	10	11	12	13	4	5	6	7	8	9	10
14	15	16	17	18	19	20	11	12	13	14	15	16	17
21	22	23	24	25	26	27	18	19	20	21	22	23	24
28	29	30	31				25	26	27	28	29	30	

Monday 12

- Veteran's Day- No Classes

Baha'u'llah's Birthday

Tuesday 13

- Winter Quarter Continuing Student Registration by Appointment

Wednesday 14

- Winter Quarter Continuing Student Registration by Appointment
- Italy Study Abroad Info Session, Room 5382, 9:00 am
- Student Government Senate Meeting, Central Conference Room, 2:00 pm
- Holly Near "Singing for Our Lives: the Politics, Power, and Personal Revelation of Music," Gymnasium, 7:30 pm
- Holly Near Reception and Fundraiser for Women's Center Emergency Fund, Board Room, 5:30 pm

Man is a slow, sloppy and brilliant thinker; the machine is fast, accurate and stupid.
William M. Kelly

December 2001

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30	31					

NOVEMBER 2001

November is American Indian Heritage Month

notes

Thursday 15

Diwali

- Club Culture Day
- Hourly and Student Employees Pay Date
- A Rose for Danny, Lobby Theater, 7:30 pm
- Women's Volleyball, NWAACC Championships, Bellevue, TBA

Friday 16

- Student Afternoon Recital, Music Building, Room 818, 12:30 pm
- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm
- A Rose for Danny, Lobby Theater, 7:30 pm
- Women's Volleyball, NWAACC Championships, Bellevue, TBA

Saturday 17

Ramadan Begins

- Women's Soccer, NWAACC Championship, Tacoma, TBA
- A Rose for Danny, Lobby Theater, 7:30 pm
- Men's Soccer, NWAACC Championships, Tacoma, TBA
- Women's Volleyball, NWAACC Championships, Bellevue, TBA

Sunday 18

- Women's Soccer, NWAACC Championships, Tacoma, TBA
- Men's Soccer, NWAACC Championships, Tacoma, TBA

notes

October 2001

November 2001

S	M	T	W	T	F	S	S	M	T	W	T	F	S
	1	2	3	4	5	6				1	2	3	
7	8	9	10	11	12	13	4	5	6	7	8	9	10
14	15	16	17	18	19	20	11	12	13	14	15	16	17
21	22	23	24	25	26	27	18	19	20	21	22	23	24
28	29	30	31				25	26	27	28	29	30	

Monday 19

- Winter Quarter Continuing Student Registration by Appointment
- Anticipated SCCANS Club Meetings

Tuesday 20

- Winter Quarter Continuing Student Registration by Appointment

Wednesday 21

- Student Government Senate Meeting, Central Conference Room, 2:00 pm

The journey is the reward. *Tao Saying*

S M T W T F S

2 3 4 5 6 7 8

9 10 11 12 13 14 15

16 17 18 19 20 21 22
23 24 25 26 27 28 29

23 24 25 26 27 28 29
30 31

30-31

November is American Indian Heritage Month

n o t e s

- No Classes

Thanksgiving

- No Classes
- Men's Basketball Tournament
- Women's Basketball Tournament

- Men's Basketball Tournament
- Women's Basketball Tournament

- Women's Basketball Tournament
- Men's Basketball Tournament

notes

November 2001

December 2001

S	M	T	W	T	F	S	S	M	T	W	T	F	S
				1	2	3							1
4	5	6	7	8	9	10	2	3	4	5	6	7	8
11	12	13	14	15	16	17	9	10	11	12	13	14	15
18	19	20	21	22	23	24	16	17	18	19	20	21	22
25	26	27	28	29	30		23	24	25	26	27	28	29
							30	31					

Monday 26

• Winter Quarter Continuing Student Registration by Appointment

Day of the Covenant

Tuesday 27

• Winter Quarter Continuing Student Registration by Appointment

Wednesday 28

- Winter Quarter Continuing Student Registration by Appointment
- Student Government Senate Meeting, Central Conference Room, 2:00 pm
- PASS OPTION FORMS to Registration Office by (Mid-point of Quarter)

Ascension of Abdu'l-Baha

Trust one who has tried. *Virgil*

NOVEMBER • DECEMBER 2001

January 2002

S M T W T F S
 1 2 3 4 5
 6 7 8 9 10 11 12
 13 14 15 16 17 18 19
 20 21 22 23 24 25 26
 27 28 29 30 31

November is American Indian Heritage Month

notes

Thursday 29

- Fall Quarter Celebration
- The Rocky Horror Show, Shoreline Campus Theater, 7:30 pm

Friday 30

NOVEMBER

- Student Government Executive Board Meeting, Central Conference Room, 2:00pm
- Hourly and Student Employees Pay Date
- The Rocky Horror Show, Shoreline Campus Theater, 7:30 pm
- Small Ensemble Recital, Music Building, Room 818, 12:30 pm
- Recommended Financial Aid File Completion Date for Winter 2002
- Women's Basketball, Puget Sound Christian, 7:00
- Men's Basketball, Spokane, 7:30

Saturday 1

DECEMBER

- The Rocky Horror Show, Shoreline Campus Theater, 7:30 pm
- Women's Basketball, DOUGLAS COLLEGE, TBA
- Men's Basketball, North Idaho, TBA

Sunday 2

First Sunday of Advent

notes

November 2001

December 2001

S	M	T	W	T	F	S	S	M	T	W	T	F	S
				1	2	3							1
4	5	6	7	8	9	10	2	3	4	5	6	7	8
11	12	13	14	15	16	17	9	10	11	12	13	14	15
18	19	20	21	22	23	24	16	17	18	19	20	21	22
25	26	27	28	29	30		23	24	25	26	27	28	29
							30	31					

Monday 3

Tuesday 4

Wednesday 5

- Instrumental Jazz Night, Campus Theater, 7:30 pm
- Men's Basketball, Green River, 6:00
- Instruction Ends

Truth is something you stumble into when you think you're going somewhere else.
Jerry Garcia

January 2002

S M T W T F S

1 2 3 4 5
6 7 8 9 10 11 12
13 14 15 16 17 18 19
20 21 22 23 24 25 26
27 28 29 30 31

DECEMBER 2001

notes

Thursday 6

St. Nicholas Day

-
- Winter Quarter New Student Registration by Appointment
 - Prep Day (No Classes)
 - The Rocky Horror Show, Shoreline Campus Theater, 7:30 pm
-
-
-
-
-
-
-
-

Friday 7

-
- Winter Quarter New Student Registration by Appointment
 - Exam Days
 - Bookstore Textbook Buyback, 8:00 am - 4:30 pm
 - The Rocky Horror Show, Shoreline Campus Theater, 7:30 pm
 - Choral Union and Friends Coffee House, Student Union Building, 7:30 pm
-
-
-
-
-
-
-
-

Saturday 8

Bodhi Day

Feast of the Immaculate Conception

-
- The Rocky Horror Show, Shoreline Campus Theater, 7:30 pm
 - Women's Basketball, Green River, TBA
 - Choir of the Sound, Shorecrest Performing Arts Center, 7:00 pm
-
-
-
-
-
-
-
-

Sunday 9

-
- Choir of the Sound, Shorecrest Performing Arts Center, 3:00 & 7:00 pm
-
-
-
-
-
-
-
-

<i>notes</i>											November 2001	December 2001
											S M T W T F S	S M T W T F S
											1 2 3	1
											4 5 6 7 8 9 10	2 3 4 5 6 7 8
											11 12 13 14 15 16 17	9 10 11 12 13 14 15
											18 19 20 21 22 23 24	16 17 18 19 20 21 22
											25 26 27 28 29 30	23 24 25 26 27 28 29
												30 31

Monday 10

Hanukkah Begins

- Winter Quarter New Student Registration by Appointment
- Exam Days
- Bookstore Textbook Buyback, 8:00 am - 4:30 pm
- Nursing Recognition and Pinning Ceremony, Campus Theater, 4:00 pm

Tuesday 11

- Bookstore Textbook Buyback, 8:00 am - 7:00 pm
- SCC Concert Band, Shorecrest Performing Arts Center, 7:30 pm
- Exam Days
- Women's Basketball, PUGET SOUND CHRISTIAN, 7:00

Wednesday 12

Festival of Our Lady of Guadalupe

In a war of ideas, it is people who get killed. *Stanislaw J. Lec*

		1	2	3	4	5		
6	7	8	9	10	11	12		
13	14	15	16	17	18	19		
20	21	22	23	24	25	26		
27	28	29	30	31				

n o t e s

- Women's Basketball, SWOCC Crossover Tournament, TBA

- Hourly and Student Employees Pay Date
- Women's Basketball, SWOCC Crossover Tournament, TBA
- Men's Basketball, Lane Crossover Tournament, TBA

- Women's Basketball, SWOCC Crossover Tournament, TBA
- Men's Basketball, Lane Crossover Tournament, TBA

- Women's Basketball, SWOCC Crossover Tournament, TBA
- Men's Basketball, Lane Crossover Tournament, TBA

notes

November 2001

December 2001

S	M	T	W	T	F	S	S	M	T	W	T	F	S
				1	2	3							1
4	5	6	7	8	9	10	2	3	4	5	6	7	8
11	12	13	14	15	16	17	9	10	11	12	13	14	15
18	19	20	21	22	23	24	16	17	18	19	20	21	22
25	26	27	28	29	30		23	24	25	26	27	28	29
							30	31					

Monday 17

- Deadline for grade submission
- Soulful Sounds of Christmas XI, Shoreline Campus Theater, 8:00 pm

Tuesday 18

Wednesday 19

Make voyages, attempt them. There's nothing else. *Tennessee Williams*

January 2002

S M T W T F S

1 2 3 4 5
6 7 8 9 10 11 12
13 14 15 16 17 18 19
20 21 22 23 24 25 26
27 28 29 30 31

DECEMBER 2001

notes

Thursday 20

• Winter Quarter New Student Registration by Appointment

Friday 21

Saturday 22

• Women's Basketball, GREEN RIVER, 6:00
• Men's Basketball, FRASER VALLEY, 4:00

Sunday 23

notes

November 2001							December 2001						
S	M	T	W	T	F	S	S	M	T	W	T	F	S
						1							1
4	5	6	7	8	9	10	2	3	4	5	6	7	8
11	12	13	14	15	16	17	9	10	11	12	13	14	15
18	19	20	21	22	23	24	16	17	18	19	20	21	22
25	26	27	28	29	30		23	24	25	26	27	28	29
							30	31					

Monday 24

Christmas Eve

Tuesday 25

Christmas

Wednesday 26

*Kwanzaa Begins
Boxing Day*

Teach us to give and not to count the cost. *Ignatius Loyola*

January 2002
 S M T W T F S
 1 2 3 4 5
 6 7 8 9 10 11 12
 13 14 15 16 17 18 19
 20 21 22 23 24 25 26
 27 28 29 30 31

DECEMBER 2001

notes

Thursday 27

- Annual Dolphin Holiday Classic Basketball Tournament for men (Featuring 8 teams in the NWAACC)

Friday 28

- Annual Dolphin Holiday Classic Basketball Tournament for men (Featuring 8 teams in the NWAACC)

Saturday 29

- Annual Dolphin Holiday Classic Basketball Tournament for men (Featuring 8 teams in the NWAACC)

Sunday 30

<i>notes</i>	December 2001							January 2002						
	S	M	T	W	T	F	S	S	M	T	W	T	F	S
							1		1	2	3	4	5	
	2	3	4	5	6	7	8	6	7	8	9	10	11	12
	9	10	11	12	13	14	15	13	14	15	16	17	18	19
	16	17	18	19	20	21	22	20	21	22	23	24	25	26
	23	24	25	26	27	28	29	27	28	29	30	31		
	30	31												

Monday 31

- Hourly and Student Employees Pay Date

DECEMBER

New Year's Eve

Tuesday 1

JANUARY

New Year's Day
Feast of St. Basil
Emancipation Day

Wednesday 2

- Women's Basketball, Olympic, 7:30
- Men's Basketball, Olympic, 5:30

Greatness is a zigzag streak of lightning in the brain. *Herbert Asquith*

February 2002

S	M	T	W	T	F	S
				1	2	
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28		

DECEMBER 2001 **JANUARY 2002** *notes*

Thursday 3

Friday 4

- 100% Tuition Refund By 2:00 pm

Saturday 5

- Registration/Bookstore/Advising/Cashier Open 9-1
- Women's Basketball, Bellevue, 7:30
- Men's Basketball, Bellevue, 5:30

Sunday 6

Epiphany

notes	December 2001							January 2002						
	S	M	T	W	T	F	S	S	M	T	W	T	F	S
							1		1	2	3	4	5	
	2	3	4	5	6	7	8	6	7	8	9	10	11	12
	9	10	11	12	13	14	15	13	14	15	16	17	18	19
	16	17	18	19	20	21	22	20	21	22	23	24	25	26
	23	24	25	26	27	28	29	27	28	29	30	31		
	30	31												

Monday 7

- Instruction Begins- Winter Quarter
- Start applying for Financial Aid for the 2002-2003 school year
- 80% Refund 1-7 to 1-11
- Adding a class- no signature required except special permission classes 1-7 to 1-11

Tuesday 8

- Delta Epsilon Chi Meetings Every Tuesday, Central Conference Room, 12:30 pm

Wednesday 9

- Student Government Senate Meeting, Central Conference Room, 2:00 pm
- Women's Basketball, Skagit Valley, 7:30
- Men's Basketball, Skagit Valley, 5:30

Hatred is the coward's revenge for being intimidated. *George Bernard Shaw*

February 2002

S M T W T F S

1 2
3 4 5 6 7 8 9
10 11 12 13 14 15 16
17 18 19 20 21 22 23
24 25 26 27 28

JANUARY 2002

notes

Thursday 10

Friday 11

- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm
- 80% Tuition Refund by 2:00 pm

Saturday 12

- Women's Basketball, Seattle, 7:30
- Men's Basketball, Seattle, 5:30

Sunday 13

<i>notes</i>	December 2001							January 2002						
	S	M	T	W	T	F	S	S	M	T	W	T	F	S
							1		1	2	3	4	5	
	2	3	4	5	6	7	8	6	7	8	9	10	11	12
	9	10	11	12	13	14	15	13	14	15	16	17	18	19
	16	17	18	19	20	21	22	20	21	22	23	24	25	26
	23	24	25	26	27	28	29	27	28	29	30	31		
	30	31												

Monday 14

- Adding a class requires signature of instructor and division chair.
- 50% Refund 1-14 to 2-4

Tuesday 15

- Hourly and Student Employees Pay Date

Wednesday 16

- SCCANS, Welcome Breakfasts 7:30 am - 8:30 am
- Student Government Senate Meeting, Central Conference Room, 2:00 pm
- Women's Basketball, WHATCOM, 7:30
- Men's Basketball, WHATCOM, 5:30

Don't hate, it's too big a burden to bear. *Martin Luther King, Sr.*

February 2002

S M T W T F S

1 2
3 4 5 6 7 8 9
10 11 12 13 14 15 16
17 18 19 20 21 22 23
24 25 26 27 28

JANUARY 2002

notes

Thursday 17

-
- Honors Recital, Campus Theater, 7:30 pm
 - Winter Quarter Kick-Off- MLK DAY CELEBRATION
-
-
-
-
-
-
-
-
-
-

Friday 18

-
- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm
 - Dropping Class/Signature of instructor required
-
-
-
-
-
-
-
-
-
-

Saturday 19

-
- Jacques Thibaud String Trio, Shoreline Campus Theater, 7:30 pm
 - Women's Basketball, EDMONDS, 7:30
 - Men's Basketball, EDMONDS, 5:30
-
-
-
-
-
-
-
-
-
-

Sunday 20

notes	December 2001							January 2002						
	S	M	T	W	T	F	S	S	M	T	W	T	F	S
							1		1	2	3	4	5	
	2	3	4	5	6	7	8	6	7	8	9	10	11	12
	9	10	11	12	13	14	15	13	14	15	16	17	18	19
	16	17	18	19	20	21	22	20	21	22	23	24	25	26
	23	24	25	26	27	28	29	27	28	29	30	31		
	30	31												

Monday 21

• No Classes

Martin Luther King Jr.'s
Birthday (Observed)

Tuesday 22

Wednesday 23

- Student Government Senate Meeting, Central Conference Room, 2:00 pm
- Women's Basketball, Everett, 7:30
- Men's Basketball, Everett, 5:30

Without friends no one would choose to live, though he had all other goods. *Aristotle*

February 2002

S M T W T F S

1 2
3 4 5 6 7 8 9
10 11 12 13 14 15 16
17 18 19 20 21 22 23
24 25 26 27 28

JANUARY 2002

notes

Thursday 24

Friday 25

- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm

Saturday 26

Sunday 27

<i>notes</i>	December 2001							January 2002						
	S	M	T	W	T	F	S	S	M	T	W	T	F	S
							1		1	2	3	4	5	
	2	3	4	5	6	7	8	6	7	8	9	10	11	12
	9	10	11	12	13	14	15	13	14	15	16	17	18	19
	16	17	18	19	20	21	22	20	21	22	23	24	25	26
	23	24	25	26	27	28	29	27	28	29	30	31		
	30	31												

Monday 28

- Anticipated SCCANS Club Meetings

Tuesday 29

Wednesday 30

- Student Government Senate Meeting, Central Conference Room, 2:00 pm
- Women's Basketball, PENINSULA, 7:30
- Men's Basketball, PENINSULA, 5:30

Democracy is based upon the conviction that there are extraordinary possibilities in ordinary people. *Harry Emerson Fosdick*

JANUARY • FEBRUARY 2002

February 2002

S M T W T F S
 1 2
 3 4 5 6 7 8 9
 10 11 12 13 14 15 16
 17 18 19 20 21 22 23
 24 25 26 27 28

February is African-American Heritage Month

notes

Thursday 31

- Hourly and Student Employees Pay Date

JANUARY

Friday 1

FEBRUARY

- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm
- Black History Month

Saturday 2

Groundhog Day

- Cosmetology Cut-a-Thon, Student Union Building
- Suicide Jack, Shoreline Campus Theater, 7:30 pm
- Women's Basketball, OLYMPIC, 7:30
- Men's Basketball, OLYMPIC, 5:30

Sunday 3

<i>notes</i>	January 2002							February 2002						
	S	M	T	W	T	F	S	S	M	T	W	T	F	S
				1	2	3	4	5					1	2
	6	7	8	9	10	11	12	3	4	5	6	7	8	9
	13	14	15	16	17	18	19	10	11	12	13	14	15	16
	20	21	22	23	24	25	26	17	18	19	20	21	22	23
	27	28	29	30	31			24	25	26	27	28		

Monday 4

- End of 50% Tuition Refund
- Last Day to Add Classes

Tuesday 5

Wednesday 6

- Student Government Senate Meeting, Central Conference Room, 2:00 pm
- Women's Basketball, BELLEVUE, 7:30
- Men's Basketball, BELLEVUE, 5:30

First you take a drink, then the drink takes a drink, then the drink takes you.
F. Scott FitzGerald

March 2002

S M T W T F S

1 2
3 4 5 6 7 8 9
10 11 12 13 14 15 16
17 18 19 20 21 22 23
24 25 26 27 28 29 30
31

FEBRUARY 2002

February is African-American Heritage Month

notes

Thursday 7

Friday 8

- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm

Saturday 9

- Women's Basketball, SKAGIT VALLEY, 7:30
- Men's Basketball, SKAGIT VALLEY, 5:30

Sunday 10

February 2002

82

March 2002

S M T W T F S

1 2
3 4 5 6 7 8 9
10 11 12 13 14 15 16
17 18 19 20 21 22 23
24 25 26 27 28 29 30
31

FEBRUARY 2002

February is African-American Heritage Month

notes

Thursday 14

St. Valentine's Day

- Pass Option Forms to registration office by (Mid-point of Quarter)
- The Skin of Our Teeth, Lobby Theater, 7:30 pm

Friday 15

- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm
- Hourly and Student Employees Pay Date
- The Skin of Our Teeth, Lobby Theater, 7:30 pm

Saturday 16

- The Skin of our Teeth, Lobby Theater, 7:30 pm
- Women's Basketball, Whatcom, 7:30
- Men's Basketball, Whatcom, 5:30

Sunday 17

notes

January 2002

February 2002

S	M	T	W	T	F	S	S	M	T	W	T	F	S
			1	2	3	4						1	2
6	7	8	9	10	11	12	3	4	5	6	7	8	9
13	14	15	16	17	18	19	10	11	12	13	14	15	16
20	21	22	23	24	25	26	17	18	19	20	21	22	23
27	28	29	30	31			24	25	26	27	28		

Monday 18

- President's Day- No Classes

Tuesday 19

President's Day

Wednesday 20

- Student Government Senate Meeting, Central Conference Room, 2:00 pm
- Last day that Drop requires instructor signature on Schedule Change form. Will show as "W" on student records.
- End of Change to/from Audit.
- Women's Basketball, Edmonds, 7:30
- Men's Basketball, Edmonds, 5:30

One man's wage is another man's price increase. *Harold Wilson*

March 2002

S M T W T F S

1 2
3 4 5 6 7 8 9
10 11 12 13 14 15 16
17 18 19 20 21 22 23
24 25 26 27 28 29 30
31

FEBRUARY 2002

February is African-American Heritage Month

notes

Thursday 21

- Drop requires instructor signature on Schedule Change form. Instructor will assign an "NC", "V" or "Z" which will appear on record.

Friday 22

George Washington's Birthday
Id al-Adha

- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm

Saturday 23

- Women's Basketball, EVERETT, 7:30
- Men's Basketball, EVERETT, 5:30

Sunday 24

notes

February 2002

March 2002

S	M	T	W	T	F	S	S	M	T	W	T	F	S
					1	2						1	2
3	4	5	6	7	8	9	3	4	5	6	7	8	9
10	11	12	13	14	15	16	10	11	12	13	14	15	16
17	18	19	20	21	22	23	17	18	19	20	21	22	23
24	25	26	27	28			24	25	26	27	28	29	30
								31					

Monday 25

- Anticipated SCCANS Club Meetings

Tuesday 26

Purim

Wednesday 27

- Costa Rica Study Abroad Info Session, Room 5382, 9:00 am
- Student Government Senate Meeting, Central Conference Room, 2:00 pm

The right man is the one that seizes the moment. *Goethe*

April 2002	FEBRUARY • MARCH 2002											
S	M	T	W	T	F	S	February is African-American Heritage Month March is National Women's History Month					
	1	2	3	4	5	6	<i>notes</i>					
7	8	9	10	11	12	13						
14	15	16	17	18	19	20						
21	22	23	24	25	26	27						
28	29	30										

Thursday 28

FEBRUARY

- Hourly and Student Employees Pay Date
- Opera Workshop Performances, Shoreline Campus Theater, 7:30 pm

Friday 1

MARCH

- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm
- Opera Workshop Performances, Shoreline Campus Theater, 7:30 pm
- Recommended Financial Aid File Completion Date for Spring 2002
- Women's History Month
- Spring Quarter Continuing Student Registration by Appointment

Saturday 2

*Bahá'í Month of Fasting
(2-20)*

- Student Afternoon Recital, Music Building, Room 818, 12:30 pm
- Opera Workshop Performances, Shoreline Campus Theater, 7:30 pm
- Women's Basketball, Peninsula, 7:30
- Men's Basketball, Peninsula, 5:30

Sunday 3

<i>notes</i>	February 2002							March 2002						
	S	M	T	W	T	F	S	S	M	T	W	T	F	S
						1	2					1	2	
	3	4	5	6	7	8	9	3	4	5	6	7	8	9
	10	11	12	13	14	15	16	10	11	12	13	14	15	16
	17	18	19	20	21	22	23	17	18	19	20	21	22	23
	24	25	26	27	28			24	25	26	27	28	29	30
								31						

Monday 4

- Spring Quarter Continuing Student Registration by Appointment

Tuesday 5

- Spring Quarter Continuing Student Registration by Appointment
- Saul Williams "An Evening of Spoken Word With Saul Williams", Gymnasium, 7:30 pm

Wednesday 6

- Spring Quarter Continuing Student Registration by Appointment
- Student Government Senate Meeting, Central Conference Room, 2:00 pm

When the audience knows you know better, it's satire, but when they think you can't do any better, it's corn. *Spike Jones*

April 2002

S M T W T F S

1 2 3 4 5 6
7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30

MARCH 2002

March is National Women's History Month

notes

Thursday 7

-
- Spring Quarter Continuing Student Registration by Appointment
 - We Won't Pay, We Won't Pay, Lobby Theater, 7:30 pm
-
-
-
-
-
-
-
-
-
-

Friday 8

-
- Spring Quarter Continuing Student Registration by Appointment
 - Student Government Executive Board Meeting, Central Conference Room, 2:00 pm
 - We Won't Pay, We Won't Pay, Lobby Theater, 7:30 pm
 - Basketball NWAACC Championships at Tri Cities, TBA
-
-
-
-
-
-
-
-
-
-

Saturday 9

-
- We Won't Pay, We Won't Pay, Lobby Theater, 7:30 pm
 - Basketball NWAACC Championships at Tri Cities, TBA
-
-
-
-
-
-
-
-
-
-

Sunday 10

-
- Basketball NWAACC Championships at Tri Cities, TBA
-
-
-
-
-
-
-
-
-
-

notes	February 2002							March 2002						
	S	M	T	W	T	F	S	S	M	T	W	T	F	S
						1	2					1	2	
	3	4	5	6	7	8	9	3	4	5	6	7	8	9
	10	11	12	13	14	15	16	10	11	12	13	14	15	16
	17	18	19	20	21	22	23	17	18	19	20	21	22	23
	24	25	26	27	28			24	25	26	27	28	29	30
								31						

Monday 11

- Spring Quarter Continuing Student Registration by Appointment
- Basketball NWAACC Championships at Tri Cities, TBA

Tuesday 12

- Spring Quarter Continuing Student Registration by Appointment
- Costa Rica Study Abroad Info Session, Room 5382, 3:00 pm
- Musical Auditions, Campus Theater, 3:30 pm
- Concert Band and Choral Union Concert, Shorecrest Performing Arts Center, 7:30 pm

Wednesday 13

- Musical Auditions, Campus Theater, 3:30 pm
- Student Government Senate Meeting, Central Conference Room, 2:00 pm

When written in Chinese, the word crisis is composed of two characters. One represents danger and the other represents opportunity. *John F. Kennedy*

April 2002

S M T W T F S

1 2 3 4 5 6
7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30

MARCH 2002

March is National Women's History Month

notes

Thursday 14

- Musical Auditions, Campus Theater, 3:30 pm
- We Won't Pay, We Won't Pay, Lobby Theater, 7:30 pm
- Winter Quarter Celebration

Friday 15

Muslim New Year

- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm
- Hourly and Student Employees Pay Date
- Small Ensemble Recital, Music Building, Room 818, 12:30 pm
- We Won't Pay, We Won't Pay, Lobby Theater, 7:30 pm

Saturday 16

- We Won't Pay, We Won't Pay, Lobby Theater, 7:30 pm

Sunday 17

St. Patrick's Day

notes	February 2002							March 2002						
	S	M	T	W	T	F	S	S	M	T	W	T	F	S
						1	2					1	2	
	3	4	5	6	7	8	9	3	4	5	6	7	8	9
	10	11	12	13	14	15	16	10	11	12	13	14	15	16
	17	18	19	20	21	22	23	17	18	19	20	21	22	23
	24	25	26	27	28			24	25	26	27	28	29	30
								31						

Monday 18

Eastern Orthodox Lent Begins

- Instruction Ends
- Anticipated SCCANS Club Meetings
- Instrumental Jazz Night, Campus Theater, 7:30 pm

Tuesday 19

- Prep Day (No Classes)
- Woman's Programs Expanding your Horizons Conference, SCC Campus, 8:00 am - 1:30 pm

Wednesday 20

First Day of Spring

- Spring Quarter Registration by Appointment for Former and New Students
- Exam Days
- Bookstore Textbook Buyback, 8:00 am - 7:00 pm

Those who lose dreaming are lost. *Australian Aboriginal proverb*

April 2002

S M T W T F S

1 2 3 4 5 6
7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30

MARCH 2002

March is National Women's History Month

notes

Thursday 21

Naw-Ruz

- Spring Quarter Registration by Appointment for Former and New Students
 - Exam Days
 - Bookstore Textbook Buyback, 8:00 am - 7:00 pm
 - Nursing Recognition and Pinning Ceremony, Campus Theater, 4:00 pm
-
-
-
-
-
-
-
-

Friday 22

- Spring Quarter Registration by Appointment for Former and New Students
 - Exam Days
 - Bookstore Textbook Buyback, 8:00 am - 4:30 pm
-
-
-
-
-
-
-
-

Saturday 23

Sunday 24

*Palm Sunday
Ashura*

- Choir of the Sound, UW Meany Hall, 4:00 pm
-
-
-
-

notes

February 2002

March 2002

S	M	T	W	T	F	S	S	M	T	W	T	F	S
					1	2						1	2
3	4	5	6	7	8	9	3	4	5	6	7	8	9
10	11	12	13	14	15	16	10	11	12	13	14	15	16
17	18	19	20	21	22	23	17	18	19	20	21	22	23
24	25	26	27	28			24	25	26	27	28	29	30
							31						

Monday 25

Tuesday 26

Wednesday 27

Democracy is based on the conviction that man has the moral and intellectual capacity, as well as the inalienable right, to govern himself with reason and justice. *Harry S. Truman*

	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30				

n o t e s

*Holy Thursday
Passover Begins*

Good Friday

- Registration/Bookstore/Advising/Cashier Open 9-1

Easter Sunday
(RC, P)

<i>notes</i>	March 2002							April 2002						
	S	M	T	W	T	F	S	S	M	T	W	T	F	S
						1	2		1	2	3	4	5	6
	3	4	5	6	7	8	9	7	8	9	10	11	12	13
	10	11	12	13	14	15	16	14	15	16	17	18	19	20
	17	18	19	20	21	22	23	21	22	23	24	25	26	27
	24	25	26	27	28	29	30	28	29	30				
	31													

Monday 1

April Fool's Day

- Instruction Begins- Spring Quarter
- 80% Tuition Refund 4-1 to 4-5
- Adding a class/No signature required except for special permission class 4-1 to 4-5

Tuesday 2

- Delta Epsilon Chi Meetings Every Tuesday, Central Conference Room, 12:30 pm

Wednesday 3

- Student Government Senate Meeting, Central Conference Room, 2:00 pm

Ads are the cave art of the twentieth century. *Marshall McLuhan*

May 2002

S M T W T F S

1 2 3 4
5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30 31

APRIL 2002

notes

Thursday 4

- Spring Quarter Kick-Off

Friday 5

- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm
- End of 80% Tuition Refund

Saturday 6

Sunday 7

Daylight Savings Time
Begins

notes

March 2002

April 2002

S	M	T	W	T	F	S	S	M	T	W	T	F	S
					1	2		1	2	3	4	5	6
3	4	5	6	7	8	9	7	8	9	10	11	12	13
10	11	12	13	14	15	16	14	15	16	17	18	19	20
17	18	19	20	21	22	23	21	22	23	24	25	26	27
24	25	26	27	28	29	30	28	29	30				
31													

Monday 8

- Registration with Instructor Signature 4-8 to 4-12
- 50% Refund 4-8 to 5-3

Tuesday 9

Wednesday 10

- SCCANS, Welcome Breakfasts 7:30 am - 8:30 am
- Student Government Senate Meeting, Central Conference Room, 2:00 pm
- Howard Zinn "Bringing Democracy Alive", Gymnasium, 7:30 pm

No man ever listened himself out of a job. *Calvin Coolidge*

May 2002

S M T W T F S

1 2 3 4
5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30 31

APRIL 2002

notes

Thursday 11

-
- Student of Color Leadership Conference
 - Honors Recital, Campus Theater, 7:30 pm
-
-
-
-
-
-
-
-
-
-

Friday 12

-
- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm
 - Student of Color Leadership Conference
 - Last day that Drops will not show on student records, but regular withdrawal procedures must be followed using Schedule Change form
-
-
-
-
-
-
-
-
-
-

Saturday 13

Baisakhi Day

Sunday 14

notes

March 2002

April 2002

S	M	T	W	T	F	S	S	M	T	W	T	F	S
					1	2		1	2	3	4	5	6
3	4	5	6	7	8	9	7	8	9	10	11	12	13
10	11	12	13	14	15	16	14	15	16	17	18	19	20
17	18	19	20	21	22	23	21	22	23	24	25	26	27
24	25	26	27	28	29	30	28	29	30				
31													

Monday 15

- Anticipated SCCANS Club Meetings
- Drops requires instructor signature on Schedule Change form. Will show as "W" on student records.
- Hourly and Student Employees Pay Date
- Adding a class requires signature of instructor and division chair 4-15 to 4-26

Tuesday 16

Wednesday 17

- Student Government Senate Meeting, Central Conference Room, 2:00 pm

Every new adjustment is a crisis in self-esteem. *Eric Hoffer*

May 2002

S M T W T F S

1 2 3 4
5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30 31

APRIL 2002

notes

Thursday 18

Friday 19

- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm

Saturday 20

- Tim O'Brien and Darrell Scott, Shoreline Campus Theater, 7:30 pm

Sunday 21

Ridvan

notes

March 2002

April 2002

S	M	T	W	T	F	S	S	M	T	W	T	F	S
						1	1	2	3	4	5	6	
3	4	5	6	7	8	9	7	8	9	10	11	12	13
10	11	12	13	14	15	16	14	15	16	17	18	19	20
17	18	19	20	21	22	23	21	22	23	24	25	26	27
24	25	26	27	28	29	30	28	29	30				
						31							

Monday 22

• Earth Week

Tuesday 23

• Earth Week

Wednesday 24

- Earth Week
- Student Government Senate Meeting, Central Conference Room, 2:00 pm

Speech is civilization itself. *Thomas Mann*

May 2002

S M T W T F S

1 2 3 4
5 6 7 8 9 10 11
12 13 14 15 16 17 18
19 20 21 22 23 24 25
26 27 28 29 30 31

APRIL 2002

notes

Thursday 25

• Earth Week

Friday 26

- Earth Week
- International Night
- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm
- Helena Azevedo Recital, Campus Theater, 7:30 pm
- Last day to add classes

Saturday 27

• Multicultural Week

Sunday 28

• Multicultural Week

notes

April 2002

May 2002

S	M	T	W	T	F	S	S	M	T	W	T	F	S
	1	2	3	4	5	6		1	2	3	4		
7	8	9	10	11	12	13	5	6	7	8	9	10	11
14	15	16	17	18	19	20	12	13	14	15	16	17	18
21	22	23	24	25	26	27	19	20	21	22	23	24	25
28	29	30					26	27	28	29	30	31	

Monday 29

- Multicultural Week

Tuesday 30

APRIL

- Multicultural Week
- Hourly and Student Employees Pay Date

Wednesday 1

MAY

- Multicultural Week
- Student Government Senate Meeting, Central Conference Room, 2:00 pm
- B. D. Wong "Change, Hope, and Equality for Asian-Americans", Gymnasium, 7:30 pm
- Asian Heritage Month

Too much agreement kills a chat. *Eldridge Cleaver*

June 2002

S M T W T F S

1
2 3 4 5 6 7 8
9 10 11 12 13 14 15
16 17 18 19 20 21 22
23 24 25 26 27 28 29
30

APRIL • MAY 2002

May is Asian-American Heritage Month

notes

Thursday 2

- Multicultural Week
- Spring Recital, Music Building Room 818, 7:30 pm

Friday 3

- Multicultural Week
- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm
- End of 50% Tuition Refund
- Student Loan Deadline for 2001, 2002 (Students must have an awarded Financial Aid File and Have completed the loan Application steps.)

Saturday 4

Sunday 5

*Eastern Orthodox Easter
Cinco de Mayo*

notes

April 2002

May 2002

S	M	T	W	T	F	S	S	M	T	W	T	F	S
	1	2	3	4	5	6		1	2	3	4		
7	8	9	10	11	12	13	5	6	7	8	9	10	11
14	15	16	17	18	19	20	12	13	14	15	16	17	18
21	22	23	24	25	26	27	19	20	21	22	23	24	25
28	29	30					26	27	28	29	30	31	

Monday 6

Tuesday 7

Wednesday 8

- Student Government Senate Meeting, Central Conference Room, 2:00 pm
- Pass Option Forms to Registration Office by (Mid-point of Quarter)

Listen or thy tongue will keep thee deaf. *Native American proverb*

June 2002

S M T W T F S

1
2 3 4 5 6 7 8
9 10 11 12 13 14 15
16 17 18 19 20 21 22
23 24 25 26 27 28 29
30

MAY 2002

May is Asian-American Heritage Month

notes

Thursday 9

Ascension Day (RC, P)

Friday 10

- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm

Saturday 11

Sunday 12

Mother's Day

<i>notes</i>	April 2002							May 2002						
	S	M	T	W	T	F	S	S	M	T	W	T	F	S
		1	2	3	4	5	6		1	2	3	4		
	7	8	9	10	11	12	13	5	6	7	8	9	10	11
	14	15	16	17	18	19	20	12	13	14	15	16	17	18
	21	22	23	24	25	26	27	19	20	21	22	23	24	25
	28	29	30					26	27	28	29	30	31	

Monday 13

- Last day to drop with a "W" on student records
- End of change to/from Audit

Tuesday 14

- Requires instructor signature on Schedule Change form
Instructor will assign an "NC", "V" or "Z" which will appear on record

Wednesday 15

- Student Government Senate Meeting, Central Conference Room, 2:00 pm
- Hourly and Student Employees Pay Date

Some people talk simply because they think sound is more manageable than silence.
Margaret Halsey

June 2002

S M T W T F S

1
2 3 4 5 6 7 8
9 10 11 12 13 14 15
16 17 18 19 20 21 22
23 24 25 26 27 28 29
30

MAY 2002

May is Asian-American Heritage Month

notes

Thursday 16

Friday 17

Shavuot Begins

- Spring Musical "The Boy Friend", Campus Theater, 7:30 pm
- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm

Saturday 18

- Spring Musical "The Boy Friend", Campus Theater, 7:30 pm

Sunday 19

Pentecost (RC, P)

notes

April 2002

May 2002

S	M	T	W	T	F	S	S	M	T	W	T	F	S
	1	2	3	4	5	6		1	2	3	4		
7	8	9	10	11	12	13	5	6	7	8	9	10	11
14	15	16	17	18	19	20	12	13	14	15	16	17	18
21	22	23	24	25	26	27	19	20	21	22	23	24	25
28	29	30					26	27	28	29	30	31	

Monday 20

- Summer Quarter Continuing Students Registration by Appointment
- Fall Quarter Continuing Student Registration by Appointment
- Anticipated SCCANS Club Meetings

Tuesday 21

- Summer Quarter Continuing Students Registration by Appointment
- Fall Quarter Continuing Student Registration by Appointment
- Concert Band, Shorecrest Performing Arts Center, 7:30 pm

Wednesday 22

- Summer Quarter Continuing Students Registration by Appointment
- Fall Quarter Continuing Student Registration by Appointment
- Student Government Senate meeting, Central Conference Room, 2:00 pm

The great thing in this world is not so much where we stand, as in what direction we are moving. *Oliver Wendell Holmes*

June 2002

S M T W T F S

1
2 3 4 5 6 7 8
9 10 11 12 13 14 15
16 17 18 19 20 21 22
23 24 25 26 27 28 29
30

MAY 2002

May is Asian-American Heritage Month

notes

Thursday 23

Declaration of the Bab

-
- Summer Quarter Continuing Students Registration by Appointment
 - Fall Quarter Continuing Student Registration by Appointment
 - Spring Musical "The Boy Friend", Campus Theater, 7:30 pm
-
-
-
-
-
-
-
-
-
-

Friday 24

Mawlid

-
- Summer Quarter Continuing Students Registration by Appointment
 - Fall Quarter Continuing Student Registration by Appointment
 - Spring Musical "The Boy Friend", Campus Theater, 7:30 pm
 - Student Government Executive Board meeting, Central Conference Room, 2:00 pm
-
-
-
-
-
-
-
-
-
-

Saturday 25

-
- Spring Musical "The Boy Friend", Campus Theater, 7:30 pm
-
-
-
-
-
-
-
-
-
-

Sunday 26

notes	May 2002							June 2002						
	S	M	T	W	T	F	S	S	M	T	W	T	F	S
				1	2	3	4							1
	5	6	7	8	9	10	11	2	3	4	5	6	7	8
	12	13	14	15	16	17	18	9	10	11	12	13	14	15
	19	20	21	22	23	24	25	16	17	18	19	20	21	22
	26	27	28	29	30	31		23	24	25	26	27	28	29
								30						

Monday 27

Memorial Day
(Observed)

- No Classes

Tuesday 28

- Summer Quarter Continuing Students Registration by Appointment
- Fall Quarter Continuing Student Registration by Appointment

Wednesday 29

Ascension of Baha'u'llah

- Summer Quarter Continuing Students Registration by Appointment
- Fall Quarter Continuing Student Registration by Appointment
- London Study Abroad Info Session, Room 5382, 9:00 am
- Student Government Senate meeting, Central Conference Room, 2:00 pm

Showing up is eighty percent of life. *Woody Allen*

July 2002

S M T W T F S

1 2 3 4 5 6
7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30 31

MAY • JUNE 2002

May is Asian-American Heritage Month

notes

Thursday 30

-
- Student Composition Recital, Music Building, Room 818, 7:30 pm
 - Spring Quarter Celebration
-
-
-
-
-
-
-
-
-
-

Friday 31

MAY

-
- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm
 - Hourly and Student Employees Pay Date
 - Student Afternoon Recital, Music Building, Room 818, 12:30 pm
-
-
-
-
-
-
-
-
-
-

Saturday 1

JUNE

Sunday 2

June 2002

Monday 3

Tuesday 4

- Wednesday 5*

-
- 114

	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

n o t e s

- One Act Play Festival, Campus Theater Lobby, 7:30 pm

- Student Government Executive Board Meeting, Central Conference Room, 2:00 pm
- Small Ensemble Recital, Music Building, Room 818, 12:30 pm
- One Act Play Festival, Campus Theater Lobby, 7:30 pm

- One Act Play Festival, Campus Theater Lobby, 7:30 pm
- Choir of the Sound, Shorecrest Performing Arts Center, 3:00 & 7:00 pm

- Commencement, Gymnasium, 2:00 pm
- Dental Hygiene Pinning Ceremony
- Choir of the Sound, Shorecrest Performing Arts Center, 3:00 & 7:00 pm

<i>notes</i>	May 2002							June 2002						
	S	M	T	W	T	F	S	S	M	T	W	T	F	S
				1	2	3	4							1
	5	6	7	8	9	10	11	2	3	4	5	6	7	8
	12	13	14	15	16	17	18	9	10	11	12	13	14	15
	19	20	21	22	23	24	25	16	17	18	19	20	21	22
	26	27	28	29	30	31		23	24	25	26	27	28	29
								30						

Monday 10

- Instruction Ends
- Jazz Band Concert, Campus Theater, 7:30 pm

Tuesday 11

- Prep Day (No Classes)

Wednesday 12

- Exam Days
- Registration for New Students
- Bookstore Textbook Buyback, 8:00 am - 7:00 pm

The guts carry the feet, not the feet the guts. *Cervantes*

	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

notes

May 2002

S	M	T	W	T	F	S
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
19	20	21	22	23	24	25
26	27	28	29	30	31	

June 2002

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
30						

Monday 17

- Deadline for grade submission

Tuesday 18

Wednesday 19

I can always be distracted by love, but eventually I get horny for my creativity. *Gilda Radner*

July 2002

S M T W T F S

1 2 3 4 5 6
7 8 9 10 11 12 13
14 15 16 17 18 19 20
21 22 23 24 25 26 27
28 29 30 31

JUNE 2002

notes

Thursday 20

Friday 21

First Day of Summer

Saturday 22

Sunday 23

Pentecost
(Eastern Orthodox Christian)

notes

May 2002

June 2002

S	M	T	W	T	F	S	S	M	T	W	T	F	S
			1	2	3	4							1
5	6	7	8	9	10	11	2	3	4	5	6	7	8
12	13	14	15	16	17	18	9	10	11	12	13	14	15
19	20	21	22	23	24	25	16	17	18	19	20	21	22
26	27	28	29	30	31		23	24	25	26	27	28	29
							30						

Monday 24

• Instruction Begins- Summer Quarter

Tuesday 25

Wednesday 26

The mob has many heads but no brains. *Thomas Fuller*

	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

n o t e s

- Summer Quarter Kick-Off

- Hourly and Student Employees Pay Date

notes

June 2002

July 2002

S	M	T	W	T	F	S	S	M	T	W	T	F	S
						1	1	2	3	4	5	6	
2	3	4	5	6	7	8	7	8	9	10	11	12	13
9	10	11	12	13	14	15	14	15	16	17	18	19	20
16	17	18	19	20	21	22	21	22	23	24	25	26	27
23	24	25	26	27	28	29	28	29	30	31			
30													

Monday 1

Canada Day

Tuesday 2

Wednesday 3

Habit is habit, and not to be thrown out of the window by any man, but coaxed downstairs a step at a time. *Mark Twain*

August 2002
 S M T W T F S
 1 2 3
 4 5 6 7 8 9 10
 11 12 13 14 15 16 17
 18 19 20 21 22 23 24
 25 26 27 28 29 30 31

JULY 2002

notes

Thursday 4

• Independence Day Holiday

Independence Day

Friday 5

Saturday 6

Sunday 7

notes

June 2002

July 2002

S	M	T	W	T	F	S	S	M	T	W	T	F	S
						1		1	2	3	4	5	6
2	3	4	5	6	7	8	7	8	9	10	11	12	13
9	10	11	12	13	14	15	14	15	16	17	18	19	20
16	17	18	19	20	21	22	21	22	23	24	25	26	27
23	24	25	26	27	28	29	28	29	30	31			
30													

Monday 8

Tuesday 9

Martyrdom of the Bab

Wednesday 10

Tradition is a guide and not a jailer. *W. Somerset Maugham*

August 2002

S M T W T F S

1 2 3
4 5 6 7 8 9 10
11 12 13 14 15 16 17
18 19 20 21 22 23 24
25 26 27 28 29 30 31

JULY 2002

notes

Thursday 11

Friday 12

Saturday 13

Sunday 14

July 2002

S	M	T	W	T	F	S	S	M	T	W	T	F	S	
						1			1	2	3	4	5	6
2	3	4	5	6	7	8	7	8	9	10	11	12	13	
9	10	11	12	13	14	15	14	15	16	17	18	19	20	
16	17	18	19	20	21	22	21	22	23	24	25	26	27	
23	24	25	26	27	28	29	28	29	30	31				
30														

Monday 15

Tuesday 16

- Fall Quarter Registration for New Students by appointment

Wednesday 17

- Fall Quarter Registration for New Students by appointment

A cynic can chill and dishearten with a single word. *Ralph Waldo Emerson*

August 2002

S	M	T	W	T	F	S
			1	2	3	
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

JULY 2002

notes

Thursday 18

• Fall Quarter Registration for New Students by appointment

Friday 19

• Fall Quarter Registration for New Students by appointment

Saturday 20

Sunday 21

notes

June 2002

S	M	T	W	T	F	S
						1
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29
						30

July 2002

S	M	T	W	T	F	S
	1	2	3	4	5	6
7	8	9	10	11	12	13
14	15	16	17	18	19	20
21	22	23	24	25	26	27
28	29	30	31			

Monday 22

• Fall Quarter Registration for New Students by appointment

Tuesday 23

• Fall Quarter Registration for New Students by appointment

Wednesday 24

• Fall Quarter Registration for New Students by appointment

August 2002

S M T W T F S

1 2 3
4 5 6 7 8 9 10
11 12 13 14 15 16 17
18 19 20 21 22 23 24
25 26 27 28 29 30 31

JULY 2002

notes

Thursday 25

• Fall Quarter Registration for New Students by appointment

Friday 26

• Fall Quarter Registration for New Students by appointment

Saturday 27

Sunday 28

<i>notes</i>	July 2002							August 2002						
	S	M	T	W	T	F	S	S	M	T	W	T	F	S
		1	2	3	4	5	6				1	2	3	
	7	8	9	10	11	12	13	4	5	6	7	8	9	10
	14	15	16	17	18	19	20		11	12	13	14	15	16
	21	22	23	24	25	26	27		18	19	20	21	22	23
	28	29	30	31					25	26	27	28	29	30
														31

Monday 29

• Fall Quarter Registration for New Students by appointment

Tuesday 30

• Fall Quarter Registration for New Students by appointment

Wednesday 31

• Fall Quarter Registration for New Students by appointment

September 2002
 S M T W T F S
 1 2 3 4 5 6 7
 8 9 10 11 12 13 14
 15 16 17 18 19 20 21
 22 23 24 25 26 27 28
 29 30

JULY•AUGUST 2002

notes

Thursday 1

• Fall Quarter Registration for New Students by appointment

Friday 2

• Fall Quarter Registration for New Students by appointment

Saturday 3

Sunday 4

<i>notes</i>	July 2002							August 2002						
	S	M	T	W	T	F	S	S	M	T	W	T	F	S
		1	2	3	4	5	6			1	2	3		
	7	8	9	10	11	12	13	4	5	6	7	8	9	10
	14	15	16	17	18	19	20	11	12	13	14	15	16	17
	21	22	23	24	25	26	27	18	19	20	21	22	23	24
	28	29	30	31				25	26	27	28	29	30	31

Monday 5

• Fall Quarter Registration for New Students by appointment

Tuesday 6

• Fall Quarter Registration for New Students by appointment

Wednesday 7

• Fall Quarter Registration for New Students by appointment

September 2002

S M T W T F S

1 2 3 4 5 6 7
8 9 10 11 12 13 14
15 16 17 18 19 20 21
22 23 24 25 26 27 28
29 30

AUGUST 2002

notes

Thursday 8

• Fall Quarter Registration for New Students by appointment

Friday 9

• Fall Quarter Registration for New Students by appointment

Saturday 10

Sunday 11

S M T W T F S

S M T W T F S

1	2	3	4	5	6				1	2	3		
7	8	9	10	11	12	13	4	5	6	7	8	9	10
14	15	16	17	18	19	20	11	12	13	14	15	16	17
21	22	23	24	25	26	27	18	19	20	21	22	23	24
28	29	30	31				25	26	27	28	29	30	31

- Bookstore Textbook Buyback, 8:00 am - 12 pm

- Bookstore Textbook Buyback, 8:00 am - 12 pm
- Student Government Senate Meeting, Central Conference Room, 2:00 pm

Wednesday 14

September 2002

S M T W T F S

1 2 3 4 5 6 7
8 9 10 11 12 13 14
15 16 17 18 19 20 21
22 23 24 25 26 27 28
29 30

AUGUST 2002

notes

Thursday 15

- Instruction and Exams End
- Bookstore Textbook Buyback, 8:00 am - 12 pm

Friday 16

Saturday 17

Sunday 18

Notes:

Published by the SCC Student Programs Office
Funded by the SCC Student Body Association