

2014-15

Washington Council for
High School-College Relations

2014 Fall Counselor Workshop
Higher Education Book

A Resource for High School Counselors

washingtoncouncil.org/publications.htm

*The Washington Council for High School-College Relations is organized
to assist all Washington state students to access and engage in post-secondary
opportunities at its member institutions.*

washingtoncouncil.org

Notes:

Fall 2014 Counselor Workshop Agenda

- 7:30** **Workshop Check-in and College Fair**
Representatives from many Washington public and private colleges and universities will be on hand to answer questions and distribute information items
- 8:00** **Washington Council Welcome**
An overview of the Workshop agenda and information about the Washington Council and the benefits of membership
- 8:20** **Independent Colleges of Washington**
Information about the ICW from a broad perspective
- 8:30** **Independent Colleges Updates**
Individual updates from three Washington independent colleges/universities
- 9:10** **State Board for Community & Technical Colleges**
- 9:30** **Community and Technical College Updates**
Individual updates from two Community and Technical colleges
- 10:00** **Break**
- 10:15** **Washington Student Achievement Council**
- 10:35** **Office of the Superintendent of Public Instruction**
- 11:05** **Q&A/Hot Topics Discussion**
- 11:25** **Working Lunch and College Fair**
- 12:25** **Public Baccalaureate Updates**
Individual updates from remaining public baccalaureate institutions within Washington State
- 1:55** **Question and Answers**
- 2:00** **Closing and clock hour distribution**
-

Fall 2014 Counselor Workshop Schedule

September 15 – The Evergreen State College
September 16 – Western Washington University
September 17 – Seattle Pacific University
September 18 – WSU Vancouver
September 19 – UW Bothell

September 22 – Spokane Community College
September 23 – WSU Tri Cities
September 24 – Wenatchee Valley College
September 25 – UW Tacoma

washingtoncouncil.org/events.htm

2014-15

Fall Counselor Workshop

Higher Education Book

A Resource for High School Counselors

Published by Published by The Washington Council for High School - College Relations (Washington Council)

The Higher Education Book is produced under the auspices of the Commission on Publications of the Washington Council for High School-College Relations

WashingtonCouncil.org

Published by The Washington Council for High School-College Relations (Washington Council)
P.O. Box 2315, Olympia, WA 98507-2315

Copyright 2014 by The Washington Council for High School - College Relations (Washington Council)

All Rights Reserved, 2014-2015 Fall Counselor Workshop Higher Education Book: A Resource for High School Counselors by The Washington Council for High School-College Relations is licensed under a Creative Commons Attribution-NonCommercial 3.0 Unported License.

Information contained in this book may be reproduced for non-commercial and non-profit use, and must acknowledge The Washington Council.

1st Edition: September 2014

Editors: Paul Seegert (University of Washington), Marci Dowd (University of Washington).

WashingtonCouncil.org

About the Washington Council and the Fall Counselor Workshop Higher Education Book

The Washington Council for High School-College Relations is a not-for-profit organization that provides information and programs to encourage and assist Washington students in their transition from high schools to colleges, and from two-year colleges to four-year colleges. To this end, the Washington Council produces this book and sponsors the following Programs:

Washington Council Programs for Students

- Eighth Grade College Exploration Day
- High School College Planning Day
- Fall Transfer Fairs

Washington Council Workshops and Resources for Advisers

- Fall High School Counselor Workshops
- Transfer Adviser Workshops
- Washington Council Web Resources, Calendar, and Listserv (washingtoncouncil.org)

The Washington Council member organizations include Washington high schools, Washington colleges and universities, and higher education agencies. Washington Council publications and programs are run and governed by a Board of Directors that is representative of its membership.

2014-15 Washington Council Board of Directors

Bobbie Barnes, White Pass Junior High School
Chadd Bennett, Independent Colleges of Washington
Jami Buselmeier, Life Christian Academy
Scott Copleand, State Board for Community & Technical Colleges
Leiann DeVelder, College Success Foundation
Linda Drake, State Board of Education
Lucretia Folks, Washington Council Executive Secretary
Paul Francis, Council of Presidents
Valerie Fre, Pierce College
Kathy Gaer-Carlton, Central Washington University
Kim Hiatt, Washington State University Vancouver
Mike Hubert, Office of the Superintendent of Public Instruction
Jana Jaraysi, Eastern Washington University
Shelby Johnson, River Ridge High School

Noreen Light, Washington Student Achievement Council
Clarisse Leong, The Evergreen State College
Susan Mosby, Discover Alternative High School
Jill Orcutt, University of Washington Bothell
Anne Parker, Washington School Counselors Association
Wendy Jo Peterson, Washington State University
Mitzi Sanders, Sequim High School
Jess Savage, Western Washington University
Ineliz Soto-Fuller, Seattle Pacific University
Allison Warner, Green River Community College
Jamie Wells, Green River Community College
Jim West, Washington Student Achievement Council
Carlos Williams, University of Washington
Richard Zimmerman, Washington Association of Secondary School Principals

The 2014-15 Fall Counselor Workshop Higher Education Book: A Resource for High School Counselors is a collection of post-secondary opportunities in the State of Washington.

The Washington Council Board has been responsible for collecting the entries and overseeing preparation of the book. The participating institutions are responsible for information on their institutions. Readers are cautioned that they must consult the admissions offices at individual colleges to be sure of having the most current information.

All institutions listed in the Fall Counselor Workshop Higher Education Book subscribe to the principles and laws of the State of Washington and the federal government, including applicable executive orders pertaining to civil rights. These institutions are committed to the policy that all persons shall have equal access to programs and facilities without regard to age, color, creed, marital status, nation or ethnic origin, physical handicap, race, religion or sex. All statements and content included in the Fall Counselor Workshop Higher Education Book are made by the individual colleges and universities and organizations that are represented in this book. The information contained in the Fall Counselor Workshop Higher Education Book is subject to change, and the editors and individual institutions will not be responsible for change or error.

Questions and inquiries: info@washingtoncouncil.org / www.washingtoncouncil.org

Table of Contents

Admission Deadline Charts to Baccalaureates (Public and Independent)	6a-6b
Admission & Financial Aid Charts to Washington CTCs	7a-7b
Washington Community and Technical Colleges (CTCs) Overview	8-11
Minimum Admission Requirements to Public Baccalaureates - CADR	12-13
Programs offered at Baccalaureates (Publics & Independents)	14-20
Programs offered at Washington Community & Technical Colleges	21-26
Map of Washington Community and Technical Colleges (CTCs)	27
Washington Community and Technical College – Two-Page Updates	28-93
Maps of Baccalaureates (Publics & Independents)	95
Washington Baccalaureate (Public and Independent) – Two-Page Updates	96-141
Notes	142

Admission Fees and Deadlines to Public Baccalaureates for Freshmen Starting in Fall 2015

College/University Admissions Contact	Application Deadline	Application Fee	SAT Code	ACT Code	FAFSA Priority, School Code
Central Washington University Ellensburg WA cwu.edu 509.963.1211	March 1	\$50	4044	4444	March 15 Code: 003771
Eastern Washington University Cheney, WA ewu.edu/apply 509.359.2397	February 15	\$50	4301	4454	February 15 Code: 003775
The Evergreen State College Olympia, WA evergreen.edu/admissions 360.867.6170	February 1 (priority date)	\$50	4292	4457	March 1 Code: 008155
University of Washington Seattle, WA admit.uw.edu 206.543.9686	December 1	\$60 (\$75 for International)	4854	4484	February 28 Code: 003798
University of Washington Bothell Bothell, WA uwb.edu 425.352.5000	January 15 (priority date)	\$60 (\$75 for international)	4467	4497	February 28 Code: 003798
University of Washington Tacoma Tacoma, WA tacoma.uw.edu/admissions 253.692.4742	January 15	\$60 (\$75 for International)	4445	4493	February 28 Code: 003798
Washington State University Pullman, WA admissions.wsu.edu 888-GO-TO-WSU (888-468-6978)	January 31 (priority date)	\$50	4705	4482	February 15 Code: 003800
Washington State U. Tri-Cities Richland, Washington tricities.wsu.edu/admission 509-372-7250	January 31, 2015 (Priority Date)	\$50	4705	4482	Priority Date: February 15 Code: 003800
WSU Vancouver Vancouver, WA vancouver.wsu.edu/admissions 360-546-9779	Priority: January 31 (rolling admissions)	\$50	4705	4482	Priority Date: February 15 Code: 003800
Western Washington University Bellingham, WA admissions.wvu.edu/freshman (360) 650-3440	January 31	\$55	4947	4490	February 15 Code: 003802

All information listed above is provided as a reference and is subject to change. Students must confirm application and admissions requirements. The Washington Council for High School – College Relations and its affiliates are not responsible or liable for any errors, omissions, or changes.

Admission Fees and Deadlines to Private Baccalaureates for Freshmen Starting in Fall 2015

College/University Admissions Contact	Application Deadline	Application Fee	SAT Code	ACT Code	FAFSA Priority, School Code
Bastyr University Kenmore, WA bastyr.edu 425.602.3000	March 15	\$75	N/A	N/A	April 15 Code: 016059
Cornish College of the Arts Seattle, WA cornish.edu 206.726.5016	February 1	FREE to Dec 1 \$40 from Dec 2 - Feb 1; \$60 after Feb 1	4801	4501	February 15 Code: 012315
Gonzaga University Spokane, WA gonzaga.edu 509.313.6572	Nov 15 Early Action Feb 1 Regular Pool	\$50	4330	4008	February 1 Code: 003778
Heritage University Toppenish, WA heritage.edu 509.865.8508	None	\$25	4344	4462	February 10 003777
Northwest University Kirkland, WA northwestu.edu 866.327.0264	August 1	\$30	4541	4466	February 15 Code: 003783
Pacific Lutheran University Tacoma, WA plu.edu 253.535.7151	4 Priority Reading Dates – Oct. 15, Nov. 15, Dec. 15, Jan. 15 (Rolling)	FREE	4597	4470	Code: 003785
Seattle University Seattle, WA seattleu.edu 206.220.8040	Early Action: Nov 15 Regular Jan 15	\$55	4695	4478	February 1 Code: 003790
Seattle Pacific University Seattle, WA spu.edu 206.281.2021	Early Action Nov 15 Regular Feb 1	\$50	4694	4476	February 1 Code: 003788
Saint Martin's University Lacey, WA stmartin.edu 360.438.4596	Rolling Priority deadlines: Nov 1, Dec 1, Feb 1, Mar 1	\$0	4674	4474	March 1 Code:003794
University of Puget Sound Tacoma, WA pugetsound.edu 253.879.3211	January 15	\$50	4067	4450	February 1 Code: 003797
Walla Walla University College Place, WA wallawalla.edu 800.541.8900	Rolling	\$40	4940	4486	April 30 Code: 003799
Whitman College Walla Walla, WA whitman.edu 509.527.5176	Nov 15 for ED I Jan 1 for ED II Jan 15 for Regular	\$50 (waived for Regular if submitted by December 1)	4951	4492	February 1 Code: 003803
Whitworth University Spokane, WA whitworth.edu 509.777.4786	Nov 30 (Early Action) March 1 (Regular)	\$0	4953	4494	March 1 Code: 003804

All information listed above is provided as a reference and is subject to change. Students must confirm application and admissions requirements. The Washington Council for High School – College Relations and its affiliates are not responsible or liable for any errors, omissions, or changes.

Washington Community and Technical Colleges
FALL QUARTER ADMISSIONS & FINANCIAL AID 2014-2015

College & Website	Priority Fall Admissions Deadline	Special Programs & Deadlines	App Fee	Required Placement Test(s)	Test Fee	Additional Credentials Required	Financial Aid Application Fall Deadline	Campus-Run Housing
Bates Tech. College bates.ctc.edu	9-Jun		\$50	COMPASS	\$19	HS graduate, GED, Previous college transcripts , For Financial Aid	15-Aug	
Bellevue College bellevuecollege.edu	1-May	Varies depending on program	\$34	COMPASS	\$21.50	HS graduate, GED, Age 18	1-May	
Bellingham Tech. College btc.ctc.edu			\$0	Accuplacer, ASSET, COMPASS	\$21 for Accuplacer	HS graduate	1-Jul	
Big Bend CC bigbend.edu		See website	\$30	Accuplacer, COMPASS, Local Placement Test	\$20		1-Jul	Residence Halls/Dorms
Cascadia CC cascadia.ctc.edu			\$30	COMPASS	\$17	HS graduate, GED, Age 18	15-Apr	
Centralia College centralia.edu		Bachelor of Applied Science in Applied Management and Bachelor of Applied Science-Diesel 3-Mar. See website: Nursing.	\$0	Accuplacer, ASSET, COMPASS	1st test \$15; all others \$10	HS graduate, GED, Age 18	15-Apr	
Clark College clark.edu	5-Sep	Varies	\$25	COMPASS	1st test free; 2nd \$15 per section	HS graduate, GED, Age 18 , Previous college transcripts	14-May	
Clover Park Tech. College cptc.edu		Nursing	\$20	Accuplacer, ASSET, COMPASS	\$19	HS graduate, GED, Age 18 , Previous college transcripts	18-Jul	None
Columbia Basin College columbiabasin.edu	6-Aug	See website	\$50	ASSET, COMPASS		HS graduate, GED, Age 18 , Previous college transcripts	15-Apr	
Edmonds CC edcc.edu		Varies	\$35	Accuplacer	retest: \$25	HS graduate, GED, Age 18	1-Jun	Residence Halls/ Dorms
Everett CC www.everettcc.edu		N/A	\$0	COMPASS	\$30		16-Mar	Apartments
Grays Harbor College ghc.edu			\$0	Accuplacer	\$10		1-May	
Green River CC greenriver.edu		<ul style="list-style-type: none"> • OTA Spring Cohort application due date: Jan. 15, 2015 • OTA & PTA Fall Cohort application due date: Apr. 15, 2015 • Practical Nursing Fall Cohort application due date: Appx. July 9, 2015 • Phlebotomy and Nursing Assistant applications due quarterly 	\$20	COMPASS, Local Placement Test, placement by college and high school transcripts where applicable and we follow the placement reciprocity policy	\$20	Minimum age 16 without special permission	15-Mar	Apartments
Highline College highline.edu		Registered Nursing, Respiratory Care, Polysomnography, and all BAS Programs	\$17	COMPASS, My Math Test, many placement options other than testing	Depends on Test	Age 18 and/or have completed High School. Those under 18 admitted conditional upon connection with a High School Program (e.g. Running Start)	29-May	
Lake Washington Inst. of Technology lwtech.edu		Varies, pleas see: www.lwtech.edu/selectiveadmission	\$0 for all students except \$50 for Bachelor Degree Programs	COMPASS	\$0	HS or GED or Age 18	19-Jun	

College & Website	Priority Fall Admissions Deadline	Special Programs & Deadlines	App Fee	Required Placement Test(s)	Test Fee	Additional Credentials Required	Financial Aid Application Fall Deadline	Campus-Run Housing
Lower Columbia College lowercolumbia.edu				COMPASS, Pierson MyMath	\$30	HS graduate, GED	15-Mar	
North Seattle College northseattle.edu		Allied Health -- see website	\$0	COMPASS	\$19	Previous college transcripts	15-Mar	
Olympic College olympic.edu	15-Apr	Please see website for nursing programs and Bachelor of Applied Science in Information Systems admission deadlines.	\$0	Accuplacer	\$20	HS graduate, GED, Age 18	10-Aug	Residence Halls/Dorms
Peninsula College pencol.edu		Nursing, Medical Assistant, Bachelor of Applied Science in Applied Management	\$0	ASSET/COMPASS	\$20	HS graduate, GED, Age 18	17-Jul	
Pierce College Fort Steilacoom and Puyallup www.pierce.ctc.edu		Veterinary Technology, Dental Hygiene, Nursing	\$25	COMPASS	\$15		1-May	
Renton Tech. College rtc.edu	1-Jul		\$30	COMPASS	\$20	HS graduate, GED, Compass	1-Jul	
Seattle Central College seattlecentral.edu		Check the programs web page for possible selective admissions deadlines and waitlist information	\$0	COMPASS, SAT, ACT, AP Scores	\$19		9-Jul	
Seattle Vocational Institute sviweb.sccd.ctc.edu			\$0	CPAt	\$0	HS grad, GED		
Shoreline CC shoreline.edu		Varies by program	\$0	COMPASS	\$20	Previous college transcripts	20-Mar	not yet
Skagit Valley College skagit.edu			\$0	COMPASS	\$0		1-Jun	Residence Halls/ Dorms
South Puget Sound CC spssc.ctc.edu		Dental Assisting: April 1; Nursing: June 30.	General application No fee; Dental Assisting/ Nursing: \$25	Accuplacer, GED/CLEP	Accuplacer: \$25; CLEP: \$115; GED: \$120		18-Jun	
South Seattle College southseattle.edu		BAS Degrees and Nursing	\$0	COMPASS, ACT	\$19	HS graduate, GED, Age 18 , Approved HS-College Program	8-May	
Spokane CC scc.spokane.edu	31-Aug	25-Jun	\$25	ASSET, COMPASS, Local Placement Test, ALEKS	\$30	HS graduate, GED	18-Apr	
Spokane Falls CC spokanefalls.edu			\$25	ASSET, COMPASS, Local Placement Test	\$30	HS graduate	19-Apr	
Tacoma CC tacomacc.edu			\$0	Accuplacer	\$18		7-May	
Walla Walla CC wwcc.edu		See website for workforce prog deadlines	\$0	COMPASS	\$0	HS graduate, GED, Age 18 , Previous college transcripts , See HS programs options for HS-age students	1-May	
Wenatchee Valley College wvc.edu	1-Jun		\$25	COMPASS	\$24	HS graduate, GED, Age 18 , Previous college transcripts	15-Mar	Residence Halls/ Dorms
Whatcom CC whatcom.ctc.edu	3-Jun		\$0	Accuplacer, Local Placement Test, WA CTC reciprocity	\$20	HS graduate, GED, Age 18 , Previous college transcripts	15-Mar	Off-campus apartment leasing
Yakima Valley CC www.yvcc.edu	18-Aug	Radiologic Sciences-March 1; Dental Hygiene- 1st Friday in February; Nursing Fall- June 30, Winter- September 15, Spring- January 30	\$30	COMPASS		Previous college transcripts	1-Jul	Residence Halls/ Dorms

Community and Technical Colleges of Washington

Washington State Board for Community and
Technical Colleges
1300 Quince Street
PO Box 42495
Olympia, WA 98504-2495
(360) 704-4400

www.SBCTC.edu
www.CheckOutACollege.org

Student Profile

Total Enrollment: 388,082
Faculty/Student Ratio: 1:21

Program Intent

College/University Transfer: 43%
Professional-technical: 34%

Top Associate Degrees Awarded 2012-13

- Associate in Arts (DTA)
- Associate in Business (DTA)
- Registered Nursing
- Associate in Science (DTA)

Top Transfer Destinations

Each year, more than 20,000 students transfer from a Washington community or technical college to a public or private baccalaureate institution.

Transfer destinations include:

- Antioch University
- Bastyr University
- Central Washington University
- City University of Seattle
- Cornish College of the Arts
- Eastern Washington University
- The Evergreen State College
- Gonzaga University
- Heritage University
- Northwest University
- Pacific Lutheran University
- Portland State University
- Seattle Pacific University
- Seattle University
- St. Martin's University⁶

- Trinity University
- University of Idaho
- University of Puget Sound
- University of Washington (all campuses)
- Walla Walla University
- Washington State University (all campuses)
- Western Governors University
- Whitman College
- Whitworth University

Resources for Counselors

CheckOutACollege.org website

Find college and degree options, career and wage data, ideas for paying for college, search by program and location, multiple languages, links to two-year and four-year colleges, Fall Counselor Workshop PowerPoint, and publications.

CheckOutACollege.org posters

For posters for your counseling, career centers, classrooms or postcards for college fairs, parent nights, and resource rooms, call 360-704-4367.

Check Out a College brochures

Get brochures from your nearest community or technical college, or order larger quantities at a reasonable price.

FREE: Ask your local college for Check Out a College brochures.

See the Washington CTC outreach staff roster, at www.sbctc.edu/college/q-wactcpicresources.aspx for college brochure contacts.

LOW COST: Order online from the Washington State Department of Enterprise Services website:

- Go to www.myprint.wa.gov
- In the Search field at lower left, type "Check Out a College"
- Order based on instructions

Dual Credit Options

Running Start

Running Start allows 11th and 12th grade students to take college courses at Washington's 34 community and technical colleges. Students earn both high school and college credits for these courses. Running Start students and their families do not pay tuition for up to 15 college credits, based on combined college and HS FTE of up to 1.2 FTE. Students do pay mandatory fees, buy their own books, and provide their own transportation.

Students interested in Running Start may get more information from their high school counseling office or from the Running Start coordinator at their local college. Many colleges offer orientation sessions to help students and families learn more about the program. The entire catalog of courses is available to Running Start students. This includes electives, vocational, online, and advanced course work.

More at www.sbctc.edu/college/s_runningstart.aspx

Professional-Technical Program Matrix

The SBCTC Workforce Education professional technical program matrix in this handbook is subject to change. Programs are listed by general categories and may not reflect actual program names. For example, aerospace-related programs may be listed under engineering, industrial manufacturing, and transportation.

See Professional-Technical Programs matrix.

Eligible Training Provider (ETP) list

Visit the Career Bridge website at www.careerbridge.wa.gov for the ETP list.

Centers of Excellence

Centers of Excellence focus on industries that drive the state's economy and workforce, building innovative workforce education programs. The 10 centers connect and partner with industry, economic development and community-based organizations, secondary education, and four-year colleges and universities through training, career presentations, and events.

- Aerospace & Advanced Manufacturing
- Agriculture
- Allied Health
- Careers in Education
- Construction
- Clean Energy
- Homeland Security
- Information and Computing Technology
- Global Trade & Supply Chain Management
- Marine Manufacturing and Technology

High schools are invited to connect at www.coewa.com

Applied Baccalaureate Degrees

An applied baccalaureate (bachelor's) degree builds on the education and training from a two-year technical associate degree, allowing graduates of professional-technical programs to move up the educational and professional ladder without starting over.

Degree Options

Currently, community and technical colleges offer 31 applied bachelor's degrees at 14 colleges:

- Bellevue College
- Centralia College
- Clover Park Technical College
- Columbia Basin College
- Green River Community College
- Highline College
- Lake Washington Institute of Technology
- North Seattle College
- Olympic College
- Peninsula College
- Seattle Central College
- Skagit Valley College
- South Seattle College
- Yakima Valley Community College

For a complete list of bachelor's degrees offered at community and technical colleges, visit:

<http://checkoutcollege.com/FindProgram/BachelorDegree.aspx>

Applied Baccalaureate Tuition

Tuition rates are roughly double the cost of regular community and technical college credits.

See community and technical college tuition chart.

University and College Transfer

More and more students get started on a bachelor's degree with an associate transfer degree. Students get a high quality undergraduate experience and save money by starting at a community or technical college and transferring to a Washington four-year college, branch campus, university center, or applied baccalaureate program.

Associate transfer degrees

Several options are available, so students should work closely with an advisor to choose the right degree and classes for their educational and career goals. Students should contact the four-year college or university of their choice to fully understand and meet degree requirements before transferring.

See Transfer Degree Inventory chart.

University Centers and Transfer Partnerships

Students can earn an associate transfer degree at a community or technical college and then stay on campus to complete a bachelor's degree from one of our many four-year college or university partners. Options are subject to change.

See University Centers and Transfer Partnerships chart.

High School Diploma Options

Community and technical colleges offer three ways to earn a high school diploma.

1. Attend Running Start, earn an associate degree, request HS diploma from the college
2. Age 21 years or older, earn an associate degree, request HS diploma from the college (may require financial aid)
3. Earn a HS diploma from the college through the high school completion program (may require financial aid)

I-BEST

Washington's nationally renowned Integrated Basic Education and Skills Training program (I-BEST) uses a team-teaching approach to combine adult education classes with regular, credit-bearing

academic or job training classes so students get through school and into jobs faster.

Project I-DEA

With I-DEA, English language learners who face the largest language gaps are learning English quickly and in practical ways.

Like I-BEST, this project uses an integrated, team-teaching approach so students learn English in tandem with job skills and life skills. Classes are "flipped": Students learn basic words and ideas online and cement their knowledge in class with the aid of instructors and peers. Computers and 24-hour internet access allow students to learn topics that matter most to them, anytime, anywhere.

Competency-based education

Many adult education courses are competency-based; students move through adult education into pre-college (remedial) or college-level courses based on knowledge gained rather than time spent in a classroom. Students move as quickly through courses as their competencies take them.

High School Equivalency (HSE)

Many people who did not finish high school have the same knowledge and skills as those who did graduate. By taking and passing a series of HSE tests, adults can demonstrate they have acquired the same level of knowledge. Washington state uses the four-part GED® tests for its HSE test.

Most colleges and employers accept an HSE credential as being equivalent to a high school diploma. SBCTC oversees the HSE testing program for the state of Washington. Those who meet the eligibility requirements may take the HSE tests at official test centers located throughout the state. You can find a local test center through the GED® Testing Service.

High School 21+

High School 21+ is a competency-based high school diploma offered at Washington's community and technical colleges for adults who are at least 21 years old. Advisors look at transcripts and knowledge gained from life experience, and work with students to craft an educational plan to fill gaps. To receive a diploma, students must demonstrate competency in reading, writing, and

math in the context of science, history, government, occupational studies, and digital literacy.

For general questions, contact Lou Sager, lsager@sbctc.edu or visit www.sbctc.edu/college/e_abe.aspx

Sports and Recreation

Community colleges provide a variety of enrichment activities and programs, including intercollegiate athletics. Sports include basketball, baseball, cross country, golf, softball, soccer, tennis, track and field, volleyball and wrestling. Recognizing the time commitment of student-athletes, colleges may fund tuition Grants-in-Aid through scholarships of up to 40 percent of tuition costs. Visit the Northwest Athletic Conference website at www.nwacsports.org for details.

Disability Student Services

Campus disability support service offices ensure equal access to educational programs and services by providing consultation on accommodations (placement testing, classroom, assistive technology, and more) for students with disabilities who are otherwise qualified for college.

The rights of students with disabilities are different in college from what they were in high school. It is important for high school students and their parents to plan appropriately for their students' transitions to post-secondary institutions. Compared to services at public schools, the services provided by post-secondary institutions may seem minimal.

To be eligible for disability-related services, students must have a disability as defined by the Americans with Disabilities Act of 1990 (ADA) and Section 504 of the Rehabilitation Act of 1973. Under the ADA and Section 504, a person has a disability if he or she has a physical or mental impairment that substantially limits one or more of the major life activities (walking, standing, seeing, speaking, hearing, sitting, breathing, and taking care of oneself).

Colleges and universities are not required to provide special educational services, therapies or curriculum modifications that fundamentally alter the nature of the program or class. However, colleges and universities routinely offer some

services to all students that may be beneficial to some students with disabilities, including tutoring, personal counseling, writing coaching, health and wellness programs, study skills, and time management training.

Financial Aid

Community and technical colleges award federal, state, college-based grants, and work-study based on the Free Application for Federal Student Aid (FAFSA).

The community and technical college system adopted a uniform priority financial aid deadline of March 15.

Colleges widely recommend students planning to attend fall quarter 2015 adhere to the timeline set for College Bound students (February 1).

Those planning to attend winter or spring 2016 should also apply for aid by the March 15, 2015 priority deadline.

See Admissions and Financial Aid chart.

Scholarships

A variety of scholarships may be available from each college based on financial need, program of study or major, academic merit, leadership or community service. Many colleges offer scholarships through their foundations or list scholarships at their websites.

Most deadlines for fall 2015 scholarships for graduating high school seniors offered by community and technical college foundations will be in February, March, and April 2015.

Tuition Waivers

Certain populations are eligible for full or partial reduction of tuition. Tuition waivers vary by campus, so check with college registration offices.

Some examples: Oregon border county residents, military veterans, senior citizens, higher education employees, active duty military/Washington National Guard, children of deceased or disabled law enforcement officers and firefighters, families of fallen soldiers and families of disabled veterans.

Washington Student Achievement Council

Minimum Freshman Admission Requirements to
Public Baccalaureate Institutions

<http://www.wsac.wa.gov/sites/default/files/MCAS-Overview-StudentsParents.pdf>

Goals of the minimum freshman admission requirements are to ensure that:

- Freshmen who enroll at state public baccalaureate institutions are ready to succeed academically and earn baccalaureate degrees.
- The amount of college transitional study (remedial) instruction required for recent high school graduates is minimized
- Students and families understand that completion of a rigorous curriculum in high school is critical for success in college
- Meeting these minimum requirements does not guarantee admission to a public baccalaureate institution

For students entering college or university Summer or Fall 2012

College Academic Distribution Requirement (CADR) Coursework

Students are encouraged to take a minimum of three credits of CADR courses each year of high school, including senior year.

Students who take college-level coursework and complete 5 quarter credits or 3 semester credits, will have earned the equivalent of one CADR credit. In addition, pre-college courses in English and math may be equivalent to CADR courses, provided they are designed to meet the same learning outcomes as the high school courses for which they substitute.

Students may meet high school requirements with courses taken in middle school, provided the courses are part of a sequence which is successfully continued in high school, or the courses are included on the high school transcript as high school-level courses.

Previous minimum college admissions standards used the term 'year' to designate completion of what is now referred to as 'one credit' of high school coursework. The use of 'credit' recognizes that school districts may use alternative or block scheduling that permits students to earn a full credit in a given subject area in less than an academic year.

English – 4 credits including 3 credits of college preparatory composition or literature. One credit may be satisfied by courses in drama as literature, public speaking, debate, journalistic writing, business English, English as a Second Language, or Learning Support English. Passing the state mandated high school assessment in Reading is equivalent to earning the first 2 CADR credits of high school English.

Mathematics – 3 credits: Algebra I, geometry, and Algebra II (intermediate algebra), or Integrated Math I, II, and III. Passing the state mandated high school assessment in math is equivalent to earning the first 2 CADR credits of high school math (Algebra I & Geometry or Integrated Math I and II).

Note: Successful completion of math through pre-calculus meets the requirement for 3 credits of math and the senior-year math requirement (below).

Senior Year Math-Based Quantitative Course: During the senior year of high school, students must earn a credit in a math-based quantitative course. This requirement may be met through enrollment in one of the three required math courses listed above; or by completing a math-based quantitative course like statistics, applied math, or appropriate career and technical courses; or by completing an algebra-based science course taken during the senior year that would satisfy this requirement and part of the science requirement below.

Note: The senior-year math requirement does not mean a 4th credit of math is required, nor does it require a higher level of math; the intent is for seniors to take meaningful math.

Exception: Completion of higher-level math prior to the senior year exempts students from the senior-year quantitative course requirement (e.g., pre-calculus, math analysis, or calculus).

Science – 2 credits of laboratory science are required for admission to public baccalaureate institutions beginning summer of 2010. One credit must be in an algebra-based science course as determined by the school district. One credit must be in biology, chemistry, or physics (this course may also meet the algebra-based requirement). Principles of technology courses taught in Washington High Schools may satisfy the laboratory science requirement.

Note: Western Washington University specifies that one credit must be an algebra-based chemistry or physics course.

World Languages – 2 credits must be earned in the same World Language, Native American language, or American Sign Language. Schools may award credit based on a district approved competency assessment consistent with the State Board of Education policy and American Council on the Teaching of Foreign Languages (ACTFL) Proficiency Guidelines.

Note: A World Language course taken in middle school may satisfy one credit of the requirement if the second year level course is completed in high school grades 9-12.

Social Science – 3 credits of history or other social science (e.g. anthropology, contemporary world problems, economics, geography, government, political science, psychology).

Arts – 1 credit of fine, visual, or performing arts - or 1 additional credit in other CADR academic subject areas as defined above. Acceptable coursework in the fine, visual, or performing arts includes art appreciation, band, ceramics, choir, dance, dramatics performance and production, drawing, fiber arts, graphic arts, metal design, music appreciation, music theory, orchestra, painting, photography, print making, or sculpture.

Note: The University of Washington and Western Washington University specify one-half credit in fine, visual or performing arts. The other half may be in the arts or in an academic elective.

Students should consult with their local high school to obtain complete information about minimum college admission standards, and to be aware of which courses at their high school meet CADR guidelines, as determined by the local school district.

Degree Programs Offered by Baccalaureate Colleges and Universities in Washington

This degree program chart was **last updated fall 2013**. It is not complete and offers only a quick reference summary of many of the fields of study at the four-year college and universities in Washington. It is meant as a general guide only and cannot replace the more complete and accurate listings provided by individual institutions in their own materials and websites.

Major/program = M; Minor only = I; certificate only = c; pre-professional = r	Bastyr	Central Washington Univ	Cornish College of the Arts	Eastern Washington Univ	Evergreen State College	Gonzaga University	Heritage University	Northwest Indian College	Northwest University	Pacific Lutheran University	Saint Martin's Univ	Seattle Pacific Univ	Seattle University	The Art Institute of Seattle	Trinity Lutheran	U of Puget Sound	U of Washington	U of Washington Bothell	U of Washington Tacoma	Walla Walla University	WSU Pullman	WSU Spokane	WSU Tri-Cities	WSU Vancouver	Western Washington U	Whitman College	Whitworth University
Agriculture/Resource Management					M																M	M					
Fisheries & Wildlife Science							M										M				M				M		
Food Science & Technology	M																				M						
Forestry							M										M										
Integrated Plant Sciences																					M	M					
Architecture																	M				M						
Building Construction																	M				M						
Landscape Architecture																	M				M						
Urban Design & Planning				M	M												M								M		
Area Studies/Regional Studies	M	M	M	M	M	M			M	M	M	M				M	M	M	M		M				M	M	M
Biological Sciences	M		M	M	M	M		M	M	M	M	M				M	M	M		M	M			M	M	M	M
Personnel Management	M		i	M	M				M															M	M		
Professional Sales																								c			
Business Management	M	M	M	M	M	M	M	M	M	M	M	M			M	M	M	M	M	M	M	M	M	M	M	M	M
Accounting	M	M		M	M			M	c	M	M	M				M	M	M	M	M	M			M	M	M	M
Banking/Finance			M	M	m				M		M						M	M	M	M	M			M	M		
Business Administration	M	M		M	M	M	M	M	M	M	M	M				M	M	M	M	M	M	M	M	M	M	M	M
Business Management & Administration	M	M	M	M	M	M	M	M		M	M				M	M	M	M	M	M	M			M	M		M
Hotel & Motel Management	M																				M			M			
International Business			M	M	M				M	M	M					M	M	M	M	M	M				M	M	M
Marketing	M	M		M	m			M	M	M	M						M	M	M	M	M				M	M	M
Office Management	M		i					c													M						

	Bastyr	Central Washington Univ	Cornish College of the Arts	Eastern Washington Univ	Evergreen State College	Gonzaga University	Heritage University	Northwest Indian College	Northwest University	Pacific Lutheran University	Saint Martin's Univ	Seattle Pacific Univ	Seattle University	The Art Institute of Seattle	Trinity Lutheran	U of Puget Sound	U of Washington	U of Washington Bothell	U of Washington Tacoma	Walla Walla University	WSU Pullman	WSU Spokane	WSU Tri-Cities	WSU Vancouver	Western Washington U	Whitman College	Whitworth University
Major/program = M; Minor only = I; certificate only = c; pre-professional = r																											
Communications		M	M	M	M	M			M	M	M	M	M	M	M	M	M	M	M	M	M				M		M
Advertising		M	M		i				M											M	i						
Communications		M	M	M	M				M	M	M	M	M	M	M	M	M	M	M	M	M				M		M
Journalism		M	M	M	M				M	M	M	M				M				M	M				M		M
Media		M	M	M	M			i	M		M							M	M	M	i				M		
Public Relations		M	M		M					M		M									i				M		
Technical Communications				M																							
Computer & Information Science		M		M	M	M	M	M		M	M	M	M			M	M	M	M	M	M			M	M	M	M
Education		M	M	M	M	M	M	M	M	M	M	M	M	M	M	M	M	M	i	M	M		M	M	M	M	M
Communication Disorders			M																		M	M			M		
Early Childhood Education		M	M			M	M		M					M					M	c					M		
Elementary Education		M	M		c	M		M	M	M	M	M			M		M		M	M	M		M	M	M	M	M
Health Education		M	M					i	M		M										M				M		
Industrial Education		M																									
Music Education		M	M		M			M	M		M				M	M				M	M				M		M
Physical Education		M	M		M			i	M	M	M									M	M				M		M
Secondary Education		M	i		c	M		M	M	M	M	M			M		M		M	M				M	M	M	M
Special Education		M	M		M	M			M	M	M										c			c	M		M
Speech Correction																					M				M		
Engineering				M	M				M	M	M	M				M	M		M	M	M		M	M			M
Civil Engineering					M					M		M				M				M	M		M				
Computer Engineering					M				M		M	M				M		M	M	M	M						
Electrical Engineering				M	M					M	M					M	M			M	M		M	M			
Mechanical Engineering				M	M					M	M					M	M			M	M		M	M			
Engr & Mechanical Tech		M	M														M								M		
Construction Technology		M	M					c																			
Engineering Technology		M	M																							M	
Industrial Technology		M	M																						M		M
Fine & Applied Arts		M	M	M	M	M	M		M	M	M	M			M	M	M		M	M		M	i	M	M	M	M
Art		M	M	M	M	M	M		M		M	M			M	M			M	M					M	M	M
Computer & Video Imaging			M	i	M									M							M						
Dance			M		M	i			i							M									M		i
Film		M	M	M								M	M								i				i	M	
Graphic Design & Media Arts		M		M	M					M		M	M			M					M				M		M
Interior Design												M	M								M	M					
Music		M	M	M		M			M	M	M	M	M		M	M	M			M	M				M	M	M
Printing		M	M							i							M										
Theater & Drama		M	M	M	M	M			i	M	M	M	M		M	M	M								M	M	M
Digital Tech & Culture																					M		M	M			

Major/program = M; Minor only = i; certificate only = c; pre-professional = r	Bastyr	Central Washington Univ	Cornish College of the Arts	Eastern Washington Univ	Evergreen State College	Gonzaga University	Heritage University	Northwest Indian College	Northwest University	Pacific Lutheran University	Saint Martin's Univ	Seattle Pacific Univ	Seattle University	The Art Institute of Seattle	Trinity Lutheran	U of Puget Sound	U of Washington	U of Washington Bothell	U of Washington Tacoma	Walla Walla University	WSU Pullman	WSU Spokane	WSU Tri-Cities	WSU Vancouver	Western Washington U	Whitman College	Whitworth University	
Foreign Languages	M		M	M	M					M	M	M			M	M			M	M				M	M	M	M	
American Indian Languages				i																								
Ancient Classical/Biblical Languages									M							M	M			M					i		i	
Asian Languages				i						M		M				M	M			M					M	i	i	
Germanic Languages				i		i				M		M				M	M				i				M	M	i	
Near-Eastern Languages (Arabic, Hebrew, Iranian/Persian, Turkic)																	M								i			
Romance - French		M		M		M				M		M	M			M	M			M	M				M	M	M	
Romance - Italian						M						M					M											
Romance - Spanish		M		M		M				M		M	M			M	M		M	M	M				i	M	M	M
Russian and Slavic Languages		M										M				M										i		
General Studies		M		M	M	M	M	M	M		M	M	M				M	M	M	M	M		M	M	M	M	M	
Interdisciplinary Studies		M		M	M		M	M	M	M	M	M	M				M	M	M	M	M			M	M	M		
Health Care																												
Acupuncture	M																											
Dental Hygiene				M																	i							
Health Care Administration				M			m												M	M								
Health Informatics Technology & Management				M																								
Health Science		M		M	M		M			M		M								M	M				M		M	
Herbal Sciences	M																											
Medical Technology																	M				i							
Midwifery	M																											
Neuroscience																									M	M		
Nursing				M		M	M		M	M	r	M	M				M	M	M	M	r	M	M	M	M	M	M	
Nutrition	M	M		i								M															M	
Occupational Safety & Health		M															M											
Occupational Therapy				M												M					r							
Oriental Medicine	M																											
Pharmacy (or Pharm.D.)				r													M				r	M						
Physical Therapy				M		r				M	r					M					r	M			M			
Pre-Med	M	M		M	M	M	M		M	M	r	M	M				r	r	r	M	r				M		M	
Speech & Hearing Science				M														M			r				M			
Training				M						M		M				M					M				M		M	
Prosthetics & Orthotics																	M											

	Bastyr	Central Washington Univ	Cornish College of the Arts	Eastern Washington Univ	Evergreen State College	Gonzaga University	Heritage University	Northwest Indian College	Northwest University	Pacific Lutheran University	Saint Martin's Univ	Seattle Pacific Univ	Seattle University	The Art Institute of Seattle	Trinity Lutheran	U of Puget Sound	U of Washington	U of Washington Bothell	U of Washington Tacoma	Walla Walla University	WSU Pullman	WSU Spokane	WSU Tri-Cities	WSU Vancouver	Western Washington U	Whitman College	Whitworth University
Major/program = M; Minor only = I; certificate only = c; pre-professional = r																											
Home Economics/ Exercise Science	M	M		M						M		M	M														
Human Development																											
Aging				M																		M			M		
Human Services Case Management & Administration																									c	M	
Humanities and Liberal Arts		M		M	M	M	M		M	M	M	M	M		M	M	M	M	M	M	M		M	M	M	M	M
Biblical Literature									M						M												i
Classics					M				M		M					M	M								i	M	
Humanities				M	M		M		i	M		M	M			i	M	M	M	M	M		M	M	M	M	
Liberal Arts				M	M	M	M		M		M	M					M	M	M	M			M	M	M	M	
English Language and		M		M	M	M	M		M	M	M	M				M	M			M	M		M	M	M	M	M
Philosophy		M		M	M	M			M	M	i	M	M			M	M			M	M		M	M	M	M	M
Religious Studies		M		i		M			M	M	M	M			M	M	M			M	i				M	M	M
Speech				i		M				M					M					M	M				M	M	M
Mathematics		M		M	M	M	M		M	M	M	M				M	M	M	i	M	M				M	M	M
Military Science		M		M		M				M										i		M					M
Physical Science					M												M					M		M			
Astronomy							M										M								i	M	
Atmospheric Science																	M										
Geology		M		M	M					M						M						M			M	M	
Oceanography					M							M					M										
Physical Science				M	M		M			M													M				
Physics		M		M	M	M				M		M	M			M	M			M	M				M	M	M
Psychology		M	M		M	M	M		M	M	M	M	M		M	M	M			M	M	M		M	M	M	M
Public Affairs & Services										i	M		M							M				M			
Community Services						M					M														M		M
Corrections		M																									
Criminal Justice		M		M		M	M		M		M									M		M			M		M
Justice Administration		M		M									M							M				M			
Law Enforcement		M																									
Leisure & Cultural Services																											
Public Administration		M		M	M		M	M					M												M		
Management		M		M																						M	
Social Work		M		M	M		M			M	M		M				M		M	M							

Major/program = M; Minor only = I; certificate only = c; pre-professional = r	Bastyr	Central Washington Univ	Cornish College of the Arts	Eastern Washington Univ	Evergreen State College	Gonzaga University	Heritage University	Northwest Indian College	Northwest University	Pacific Lutheran University	Saint Martin's Univ	Seattle Pacific Univ	Seattle University	The Art Institute of Seattle	Trinity Lutheran	U of Puget Sound	U of Washington	U of Washington Bothell	U of Washington Tacoma	Walla Walla University	WSU Pullman	WSU Spokane	WSU Tri-Cities	WSU Vancouver	Western Washington U	Whitman College	Whitworth University
Sciences		M		M	M	M	M		M	M	M	M				M	M							M		M	
Biology	M	M		M	M	M	M		M	M	M	M				M	M	M		M	M		M	M	M	M	M
Biocheistry				M	M	M					M	M				M	M			M	M		M	M	M	M	M
Botany				i	M											M					i				M		
Cheistry		M		M	M	M	M		i	M	M	M	M			M	M	M		M	M			M	M	M	M
Entomology					M																i				M		
Environmental Studies		M		M	M	M	M	M	M	M			M			i	M	M	M	M	M		M	M	M	M	M
Forensic Science				M																							
Microbiology		M		i	M							M	M				M				M				M		
Natural Science				M	M		M			M		M				M											
Zoology				i	M												M				M				M		
Social Sciences		M	M	M	M	M	M		M	M	M	M	M		M	M	M	M	M	M	M	M	M	M	M	M	M
Anthropology		M		M	M					M	M	i	M			M	M				M			M	M	M	
Economics		M		M	M	M				M	i	M	M			M	M		M	M					M	M	M
Ethnic Studies		i		M	M		M					M				i	M		M	M					M	M	
Geography		M		M	M																M					M	
History		M		M	M	M			M	M	M	M	M			M	M		M	M	M		M	M	M	M	M
International Studies		i		M	M	M				M	i		M			M	M		M						i		M
Intercultural studies				M	M				M							M									M		M
Political Science		M		M	M	M			M	M	M	M	M			M	M		M		M			M	M	M	M
Social Science		M			M		M			M		M	M					M	M		M		M	M	M	M	M
Sociology		M		M	M	M	M			M	M	M	M			M	M				M			M	M	M	M
Urban Studies				M	M				i			i			M				M								
Women's/Gender Studies		i		M	M	i				M	i	i	M			i	M		M		M				i	i	M
Veterinary Science/Medicine				r		r					r										M						

Major/program = M; Minor only = I; certificate only = c; pre-professional = r	Bastyr	Central Washington Univ	Cornish College of the Arts	Eastern Washington Univ	Evergreen State College	Gonzaga University	Heritage University	Northwest Indian College	Northwest University	Pacific Lutheran University	Saint Martin's Univ	Seattle Pacific Univ	Seattle University	The Art Institute of Seattle	Trinity Lutheran	U of Puget Sound	U of Washington	U of Washington Bothell	U of Washington Tacoma	Walla Walla University	WSU Pullman	WSU Spokane	WSU Tri-Cities	WSU Vancouver	Western Washington U	Whitman College	Whitworth University
Other Majors																											
Nonprofit Management												i		M			c	i									
Studies			M											M		M											
Classical Civilizations					M											M											
Sport Management					M					i										M							
Nutrition & Exercise	M									M											M				M		
Sustainable Urban Development					M											M		M							M		
Writing Studies											i					M		M							M		
Statistics			M													M											
Culinary Arts/Culinary Mgmt													M														
Fashion Design													M								M						
Fashion Marketing													M														
Audio Design Technology													M														
Baking & Pastry													M														
Photography				M						M		M	M														
Game Art & Design			M										M				M										
Industrial Design													M												M		
Animation			M										M														
Web Design								C					M												i		
Native Studies Leadership				M			M																				
Public and Tribal Administration				M			M																				
Tribal Governance & Business Management				M			M																				
Cheical Dependency Studies								M																			
Law			r							r	r					r		r		r					r		
Dentistry			r							r	r					r		r		r					r		
Optometry			r							r	r					r				r					r		
Pharmacy			r							r	r					r				r					r		
Museum Studies																			i								
Restoration Ecology																			i								
Environmental Science			M	M								M				M		i		M					M		

Notes:

as of April 2013

Professional-Technical Programs at Washington State Public Community and Technical Colleges

Program	Bates	Belleve	Bellingham	Big Bend	Cascadia	Centralia	Clark	Clover Park	Columbia Basin	Edmonds	Everett	Grays Harbor	Green River	Higline	Lake Washington	Lower Columbia	North Seattle	Olympic	Peninsula	Pierce District	Fenton	Seattle Central	Seattle Voc Institute	Shoreline	Skagit Valley	South Puget Sound	South Seattle	Spokane	Spokane Falls	Tacoma	Walla Walla	Wenatchee Valley	Whitcom	Yakima Valley		
Shows general program areas and not specific program titles used by the colleges. Doesn't include short-term certificates, contract training, applied baccalaureates, or regular transfer degrees.																																				
• Certificate or applied degree (AAS, AAS-T, ATA)																																				
Occupational Therapy Assistant																																				
Optician/Ophthalmic Dispensing Optician																																				
Optometric/Ophthalmic Technician/Technologist																																				
Orthotics/Prosthetics																																				
Pharmacy Tech																																				
Phlebotomy Assistant																																				
Physical Therapy Assistant																																				
Polysomnographic Tech																																				
Recreational Therapy Tech																																				
Rehabilitation Counseling/Service Worker																																				
Respiratory Therapy																																				
Sign Language Interpreter																																				
Social/Human Services Counseling/Casework																																				
Speech/Hearing Therapy Aide																																				
Substance Abuse/Alcoholism Counseling																																				
Surgical Tech																																				
Veterinarian Assistant/Tech																																				
HOSPITALITY, FOODS & RECREATION																																				
Aesthetician & Skin Care Spec																																				
Baking & Pastry Arts																																				
Barbering																																				
Cosmetology																																				
Cosmetology, Barber/Stylist & Nail Instructor																																				
Culinary Arts/Chef Training																																				
Custodial/Building Services																																				
Funeral Service Education																																				
Golf Mgmt																																				
Nail Technician/Specialist & Manicuring																																				
Parks, Recreation & Leisure Facilities Mgmt																																				
Restaurant, Culinary & Catering Mgmt																																				
Salon/Beauty Salon Mgmt																																				
Sports & Fitness Mgmt																																				
INDUSTRIAL, CONSTRUCTION & MANUFACTURING																																				
Building/Construction Mgmt & Inspection																																				
Cabinetmaking & Millwork																																				
Carpentry																																				
Computerized Numerical Control Mfg																																				
Electrician/Lineworker																																				
Electrical/Power Transmission																																				
Electronics Assembly																																				
Job Skills for Construction Trades																																				
Machine Tool Tech																																				
Marine Carpentry/Boat Building																																				

as of April 2013

Professional-Technical Programs at Washington State Public Community and Technical Colleges

Program	Bates	Bellevue	Bellingham	Big Bend	Cascadia	Centralia	Clark	Clover Park	Columbia Basin	Edmonds	Everett	Grays Harbor	Green River	Higline	Lake Washington	Lower Columbia	North Seattle	Olympic	Peninsula	Pierce District	Fenton	Seattle Central	Seattle Voc Institute	Shoreline	Skagit Valley	South Puget Sound	South Seattle	Spokane	Spokane Falls	Tacoma	Wallia Wallia	Wenatchee Valley	Whitcom	Yakima Valley						
Shows general program areas and not specific program titles used by the colleges. Doesn't include short-term certificates, contract training, applied baccalaureates, or regular transfer degrees.																																								
• Certificate or applied degree (AAS, AAS-T, ATA)																																								
MEDIA, COMMUNICATIONS & DESIGN																																								
Animation, Video Graphics & Spec Effects																																								
Commercial & Advertising Art																																								
Commercial Photography																																								
Communications Tech																																								
Custom Apparel-Design & Construction																																								
Desktop Publishing & Digital Imaging Design																																								
Graphic & Printing Equipment Oper/Genl Production																																								
Interior Design																																								
Journalism, Photojournalism																																								
Language Interpreter/Translator																																								
Library Assistant																																								
Music Instrument Digital Interface																																								
Music Mgmt & Merchandising																																								
Radio & Television Broadcasting Tech																																								
Recording Arts Tech																																								
Visual Communications																																								
PROTECTIVE SERVICES																																								
Corrections																																								
Criminal Justice/Law Enforcement Admin																																								
Criminal Justice/Police Science																																								
Emergency Dispatcher																																								
Emergency Management																																								
Fire Science/Firefighting																																								
Fire Services Administration/Fire Officer																																								
Forensic Tech																																								
Security & Loss Prevention Services																																								
Wildland Firefighting																																								
TRANSPORTATION & MATERIALS MOVING																																								
Air Traffic Controller																																								
Airline/Commercial/Prof Pilot & Flight Crew																																								
Aviation/Airway Mgmt & Operations																																								
Commercial Helicopter Pilot																																								
Merchant Marine Officer																																								
Truck & Bus Driver/Commercial Vehicle Operation																																								

Community & Technical Colleges

Bates Technical College

Downtown (Main) Campus
1101 S. Yakima Avenue
Tacoma, WA 98405
253.680.7000

www.bates.ctc.edu

Accreditation

Northwest Commission on Colleges and Universities

Contacts

Admissions and Career Advising: 253-680-7002 info@bates.ctc.edu

Assessment/Testing Center: 253-680-7030 testing@bates.ctc.edu

Disability Support Services: 253-680-7010
253-680-7045 (TDD), deberle@bates.ctc.edu

Diversity/ASG: 253-680-7113
www.bates.ctc.edu/Diversity
www.bates.ctc.edu/ASG

Financial Aid: 253-680-7020
financialaid@bates.ctc.edu

Foundation/Scholarships: 253-680-7160
www.bates.ctc.edu/Foundation

High School Options: 253-680-7415
www.bates.ctc.edu/HighSchool

HS 21+: 253-680-7395, www.bates.ctc.edu/HS21

International Student Services: 253-680-7127
www.bates.ctc.edu/International

Student Veterans Center: 253-680-7057
www.bates.ctc.edu/Veterans

Workforce Education Services (Funding):
253-680-7216, www.bates.ctc.edu/WES

Social Media:
@BatesTechnical

www.Facebook.com/BatesTechnicalCollege

At Bates Technical College, we focus on career education. Nestled in the shadow of Mount Rainier in the state's second-largest county, the college boasts three vibrant campuses throughout Tacoma — including a new Advanced Technology Center (slated to open in 2015) which will house engineering, information technology, and broadcast programs.

You'll find a variety of interesting, satisfying career education programs that deliver practical, concentrated and hands-on training, with a goal of providing an affordable, accessible path toward successful employment.

Student Profile

Total Enrollment: 7,000
Average class size: 16

Program Intent

Professional-technical: 2,760
Students also attend courses in extended learning, continuing education, educator training, child studies, and other programs.

Admission Requirements and Criteria

General Eligibility

Admission is granted on an open basis to all applicants with a high school diploma or equivalent, or non-high school graduates 18 years or older.

Deadlines & Fees

Application Fee: \$50

Selective Admissions Programs

Practical Nurse, Denturist, and Occupational Therapy Assistant all have competitive or restrictive admission. Visit the website for more details.

Dual Credit Options

Running Start and Tech Prep

High School Options

- Technical High School
- Afternoon Technical High School
- Running Start
- General Education/Diploma Completion

- Adult High School Completion
- High School 21+ (HS21+)

Expenses and Aid

Tuition and Fees	\$7,266
Books/Supplies	\$1,035
Total	\$8,301

Average Awards in 2013-2014

Government and College Aid	\$6,526
Federal Aid	\$4,490
Institutional Aid	\$340
State Aid	\$1,335
Other	\$361

Financial Aid

Phone: 253-680-7020

Website: www.bates.ctc.edu/FinancialAid

TitleIV/FAFSA code: 012259

Scholarships: www.bates.ctc.edu/Scholarships

FAFSA Deadlines (2015-16)

Fall 2015

Priority Deadline: June 8, 2015

Winter 2016

Priority Deadline: Oct. 19, 2015

Spring 2016

Priority Deadline: Jan. 11, 2016

Summer 2016

Priority Deadline: April 19, 2016

Other Aid and Scholarships

- Passport to College
- Direct loans
- Opportunity Grant
- Scholarships, sponsored programs
- Veterans Affairs (VA)
- WorkFirst
- WorkStudy
- Worker Retraining
- Division of Vocational Rehabilitation
- Dept. of Labor and Industries (L&I)

Campus Visits

Phone: 253-680-7302

www.bates.ctc.edu/Outreach

pchase@bates.ctc.edu

Virtual Tour

www.bates.ctc.edu/Maps

Sports and Recreation

The Bates Technical College *Bobcats* participate in student-led intramural basketball, softball and soccer. Driven by our Associated Student Government, the college also offers other recreational activities throughout the year, and has several student-led clubs.

Notable Programs

Bates Technical College offers 48 associate in applied science degrees, 138 certificates, 13 associate in applied science-transfer degrees, in nearly 50 programs of study.

Program clusters:

- Audio/Visual Technology and Communication
- Business Administration
- Construction
- Education and Training
- Engineering
- Health/Sciences
- Information Technology
- Manufacturing
- Public Safety
- Transportation and Distribution
- Wholesale and Retail Services

For a complete list of career education programs, go to www.bates.ctc.edu/CareerEd.

Bellevue College
3000 Landerholm Circle SE
Bellevue, WA 98007

www.bellevuecollege.edu

Accreditation

Bellevue College is accredited as a baccalaureate degree-granting institution by the Northwest Commission on Colleges and Universities.

Introduction

Bellevue College, located in Bellevue, Washington, is a public, open-access, primarily associate degree granting four-year institution of higher learning. It offers an exceptional and cost effective way to begin a four year degree. BC has a well-deserved reputation of focusing on quality teaching, with committed instructors leading small classes. Bellevue College is a nationally-recognized leader in Stem (Science, Technology, Engineering and Mathematics) education. The National Science Foundation awarded BC a \$550,000 to bring its successful ComGen student genomics research initiative to other community colleges. The program gives students hands-on research experience.

Student Profile/Program Intent

Total Enrollment: 37,000
Degree Seeking: 9,600
Faculty/Student Ratio: 1:24
(expressed in terms of FTE)
College/University Transfer: 56%
Professional-technical: 44%

Contact Information:

Academic Advising:

(prospective student advising)
425-564-2212 \ info@bellevuecollege.edu

Enrollment & Registration Services:

(admissions processing & registration)
425-564-2222 / enrollment@bellevuecollege.net

Multicultural Services Center:

425-564-2227 / mcs@bellevuecollege.net

Trio: (student support service) 425-564-5745

Disability Resource Center: 425-564-2498
425-564-4110 (TTY) / drc@bellevuecollege.edu

High School Programs: 425-564-2026

www.bellevuecollege.edu/hsprograms

Programs

Students receive cutting-edge instruction in a variety of disciplines and vocational areas. Bellevue College offers education programs in the following categories:

- **6 transfer associate degrees** (the first two years of college) in over 50 disciplines. BC sends more graduates to four-year colleges and universities than any other state community college.
- **Professional-technical programs**, including 23 associate degree programs and 76 certificate career-preparation programs, in fields such as business, accounting, information technology, health sciences and more.
- **6 bachelor's degrees:** the Bachelor of Science in Nursing and applied baccalaureate degrees in Interior Design, Healthcare Technology and Management, Information Systems and Technology, Radiation and Imaging Sciences, and Data Analytics. A bachelor's in Molecular Biosciences is in development.
- **Adult Basic Education**, GED preparation, English for non-native speakers, Worker Retraining, and courses to improve reading, writing, grammar and math skills.
- **Continuing Education training programs** in computing and technology, business and workplace skills, and personal enrichment (awarding non-credit certificates). BC has the largest number of such programs in the state.
- **Workforce Development:** Bellevue College has nearly half a century of proven accomplishment as a leader in workforce development. Its innovative and forward-thinking programs offer affordable education in high-demand job skills that prepare students for the jobs of today and the opportunities of tomorrow. Over 74 percent of students find work after leaving BC in a variety of fields. BC provides services and financial support to help a wide range of people find jobs, including dislocated workers, veterans, single parents and low-income students.

Campus Visits/Tours

Phone: 425-564-2500

Website/Email: outreach@bellevuecollege.edu

Admission Requirements and Criteria

For Students Entering Fall 2014 – We admit:

- Any applicant who has graduated from high school, or is 16 or 17 years old with a proof of a GED completion, or is 18 years of age or older.
- Currently enrolled high school students who successfully assess into college-level English. However, these students are admitted quarter-by-quarter and are not considered “continuing students” unless they have been admitted through the Running Start Program.
- Selected applicants who meet the qualifications for selective-admissions programs. Some selective-admissions programs have enrollment limits and cannot accept all qualified applicants. See more on selective admissions programs at www.bellevuecollege.edu/enrollment/admissions/apply/selective/
If you are still in high school, you may be eligible for one of BC's High School Programs.

Deadlines & Fees:

Priority admission: May 1

Fall Application Deadline: September 19

Admission Information:

www.bellevuecollege.edu/enrollment/admissions

Application Link:

www.bellevuecollege.edu/enrollment/admissions/apply/

Application Fee: \$34.00

Estimated Annual Expenses

Expenses and Aid: Full-time students in 2014-2015

Tuition & Fees	\$4,614.00
Room and Board	\$3,219.00
Books/Supplies	\$1,029.00
Transportation	\$1,359.00
Misc./Personal	\$1,638.00
Grand Total	\$11,859.00

Above figures are calculated based on tuition for Washington state residents, living with a parent/guardian. Net price information: www.bellevuecollege.edu/calculator/npcalc.htm

Financial Aid & Scholarships

Average Awards in 2013-14

Students receiving aid: 21.1%

New students receiving aid: 7.5%

Government & college aid: \$11,966

Annual loan amount: \$6,267

Other Aid & Scholarships 59 students received 62 different scholarships from the Bellevue Foundation worth \$139,000. The Financial Aid office also disbursed \$2,891.92

Financial Aid

Phone: 425-564-2227

Website: <http://fa.bellevuecollege.edu>

Scholarship

Website: www.bellevuecollege.edu/scholarships

FAFSA Deadlines

Summer (2014)

Regular Deadline: March 14, 2014

Fall (2014)

Regular Deadline: May 2, 2014

Winter (2015)

Regular Deadline: October 3, 2014

Spring (2015)

Regular Deadline: January 23, 2015

Sports and Recreation

- Conference: Northwest Athletic Association of Community colleges
- Mascots/nickname: Bulldogs
- Colors: Navy blue & red
- Athletic teams: Baseball, Softball, Men & Women Basketball, Men's and Women's Soccer, Women's Tennis, Volleyball, Men's and Women's Golf
- Recreational facilities: Courter Field (baseball) 1,000-seat capacity; Courter Family Athletic Pavilion, 19,000-square-foot gymnasium (3 regular basketball, volleyball courts) with 2,500-seat capacity; Fitness center; Soccer field.

For more information

visit: www.bellevuecollege.edu/athletics/prospathletes

Unique Opportunities

Bellevue College provides a wealth of opportunities to enrich students' college experience:

- Over 90 student programs and clubs
- Members: NE Tech Prep Consortium
- Study abroad offered at least twice a yearly – no need to know the host language; get 15 credits while living and attending classes in another country.
- Phi Theta Kappa honor society
- Service Learning woven through curriculum
- AP and IB credit given (see admission staff)
- Active theater, drama, and music programs
- Art gallery
- Small classes and free tutoring
- Cultural performances
- Advising and career services
- The Watchdog: Student newspaper

Bellingham Technical College

3028 Lindbergh Avenue
Bellingham, WA 98225-1599

www.btc.ctc.edu

Student Profile

Total Enrollment: over 3,500 quarterly
Faculty/Student Ratio: 1:24

About the College

Bellingham Technical College, located in Whatcom County, offers high-quality education in a supportive, student-first environment. We prepare students for high-wage, high-demand careers. With more than 40 associate degrees and certificates, students can choose programs in fields ranging from Accounting to Precision Machining, Nursing to Process Technology and Culinary Arts to Fisheries & Aquaculture. BTC students can take advantage of many transfer opportunities, including five new Direct Transfer/Major-Related Program degrees:

- Business
- Electronics & Computer Engineering Technology
- Mechanical, Manufacturing & Plastics Engineering Technology
- Mechanical, Manufacturing, or Plastics Engineering Technology
- Pre-Nursing
- Technology

Based on annual surveys and other data, 98 percent of our students would recommend BTC to potential students and 96 percent of area employers are satisfied with the workplace performance of BTC graduates — and eager to hire more. We have an average job placement rate of over 80 percent.

Admission Requirements and Criteria

BTC welcomes applications from students who are at least 18 years of age or a high school graduate, or those who have applied for admission through a special program such as Running Start (students who do not have a high school diploma or equivalent are not eligible for financial aid).

Contact admissions@btc.ctc.edu or call 360-752-8345 to apply or learn more about services and enrollment.

Deadlines & Fees

Applications are accepted on a rolling basis. There is no application fee.

Dual Credit Options

Running Start

Any 11th or 12th grade high school student who places into or has completed English 101 (ENGL& 101) is eligible for Running Start. This includes public school, private school and home school students. Class standing is determined by the high school or district the student is enrolled in. Placement into ENGL& 101 can be done several different ways. Find out more online at www.btc.ctc.edu/RunningStart

Estimated Annual Expenses

Tuition & Fees	\$4500
Room and Board	\$9492
Books/Supplies	\$1080
Total	\$15,072

*Based on full-time enrollment

Financial Aid

Phone: 360-752-8351

Email: finaid@btc.ctc.edu

Website: www.btc.ctc.edu/FinancialAid

School Code: 016227

Priority Financial Aid Dates

BTC accepts FAFSAs on a rolling basis, but recommends that students begin the application process at least two months prior to the suggested deadline dates for best results:

Fall quarter	July 1
Winter quarter	November 1
Spring quarter	February 1
Summer quarter	May 1

Housing

BTC is located in a residential area near the Birchwood and Eldridge neighborhoods where apartment, condo or house rentals and purchase opportunities are plentiful.

Campus Visits

Phone: 360-752-8345

Email: admissions@btc.ctc.edu

Student Life

The Associated Students of Bellingham Technical College (ASBTC) hosts campus events and socials throughout the year, and students participate in clubs such as Phi Theta Kappa, Veterans Club, and student chapters of professional organizations, such as the Student Nursing Organization. BTC boasts a student-run restaurant and campus cafeteria, and has created a welcoming and attractive campus environment, with a new Campus Center building and a variety of gathering and study spaces for students.

Degree Programs

- Accounting
- Administrative Assistant
- Aluminum/Steel Welding & Fabricating
- Auto Collision Repair Technology
- Automotive Technology
- Civil Engineering Technology
- Computer Networking
- Computer Software Support
- Culinary Arts
- Culinary Arts – Pastry
- Dental Assisting
- Dental Hygiene
- Diesel Technology
- Electrician
- Electro Mechanical Technology
- Electronics Engineering Technician
- Engineering
- Fisheries & Aquaculture
- Fisheries & Aquatic Sciences
- Heating, Ventilation, Air Conditioning & Refrigeration
- Instrumentation & Control Technology
- Legal Administrative Assistant
- Mechanical Engineering Technology
- Nursing
- Pipe Welding & Fabricating
- Precision Machining
- Process Technology

- Radiologic Technology
- Surveying & Mapping
- Surgery Technology
- Veterinary Technician

Certificate programs

- Accounting Assistant
- Anaerobic Digester Technician
- Auto Refinishing
- Basic Welding
- Career and Technical Education
- Child Development Essentials
- Computer Application Specialist
- Computer Network Support
- Culinary Arts
- Data Entry Specialist
- Dental Assisting
- Diesel Drive Train/Brakes/Suspension/ Steering
- Diesel Engine & Electrical Electronic Systems
- Diesel Hydraulics Preventative Maintenance & Electrical /Electronic Systems
- Early Learning
- Electrical Construction
- Electrical Electronic Systems
- Electrical Fundamentals
- Electronics Technician
- Electro Mechanical Technology
- Fisheries Resources
- General Automotive Repair
- Health Information Technology
- Home Weatherization
- Hypnotherapy
- Industrial Welding
- Legal Assistant
- Machine Maintenance
- Mechanical Engineering Drafting
- Medical Coding & Billing Generalist
- Medical Receptionist
- Nursing Assistant
- Office Assistant
- Pastry
- Personal Fitness Trainer
- Phlebotomy
- Principals of Precision Machining
- Project Management
- Receptionist
- Quality Assurance
- Residential Home Inspection
- Sustainable Technology
- Vehicle Service Technician

7662 Chanute Street NEE
Moses Lake, WA 98837
509-793-2222

www.bigbend.edu

Accreditation

Big Bend Community College is accredited by the Northwest Commission on Colleges and Universities.

Key Numbers and Emails

Outreach & Recruitment

Rita Ramirez
509-793-2072; 509-762-6328 (FAX)
ritar@bigbend.edu

Admissions/Registration

<http://admissions.bigbend.edu>
509-793-2061; 509-762-6243 (FAX)

Advising

<http://studentlife.bigbend.edu>
509-793-2035

Athletics

<http://studentlife.bigbend.edu/athletics>
509-793-2027
prestonw@bigbend.edu

Disability Services

<http://academics.bigbend.edu>
509-793-2027
loraa@bigbend.edu

Housing

<http://studentlife.bigbend.edu>
509-793-2202

Scholarships

<http://admissions.bigbend.edu/>
509-793-2034
faidinfo@bigbend.edu

Veterans

<http://admissions.bigbend.edu/finaid>
509-793-2452
ritaj@bigbend.edu

Student Profile

Total Enrollment: 3,584
Faculty/Student Ratio: 1:19
Average class size: 22

Program Intent

College/University Transfer: 44%
Professional-technical: 34%
Developmental: 22%

Admission Requirements and Criteria

General Eligibility

BCC is an open door community college. Any student 18 or older who has earned a high school diploma or GED may be admitted to the college. There is a \$30 application fee. Apply online at www.bigbend.edu, or contact the Admissions/Registration Office. Transfer students should have official transcripts from all schools previously attended sent to the Admissions/Registration Office.

Deadlines & Fees

Regular Application Deadline: none. International students should apply two months prior to the term in which they want to begin.

Admissions

information: <http://admissions.bigbend.edu/>

Application Fee: \$30

Other Fees: \$20 placement testing

Selective Program Admission

Commercial Pilot-

Aviation: <http://academics.bigbend.edu/programs/aviation> Nursing:

<http://academics.bigbend.edu/programs/nursing>

Dual Credit Options

Running Start, College in the High School, and Advanced Placement provide options for high school students to receive college credit.

BCC offers GED prep classes and the GED examination, and has a high school completion program.

Estimated Annual Expenses

Tuition	\$4,300
Room and Board	\$4,660
Books/Supplies	\$1,002
Fees	\$1,488
Total	\$11,450

Financial Aid

Phone: 509-793-2034; 509-762-3648 (FAX)

Website: <http://admissions.bigbend.edu/FinAid>

Scholarship

Website: <http://admissions.bigbend.edu/FinAid>

Awards in 2012-13

Students receiving aid: 76%

New students receiving aid: 70%

FAFSA Deadlines

Autumn/Fall

Foundation Scholarship Deadline: March

Regular Deadline: April 15

Title IV/FAFSA code: 003770

Housing

Two residence halls are located on campus.

Students pay for room only. Food may be purchased at the BCC Dining Commons for dine-in or take out. Cooking facilities are provided in each residence hall. Housing includes high-speed internet, free parking, and free laundry facilities.

Campus Visits

Rita Ramirez

509-793-2072; 509-762-6328 (FAX)

ritar@bigbend.edu

Sports and Recreation

The BCC Vikings participate in the Northwest Athletic Conference. Teams include women's volleyball, basketball and softball; and men's basketball and baseball.

Campus Updates

Recently completed Student Success and STEM centers provide additional tutoring, supplemental instruction, computers, and individual study areas for students.

Unique Opportunities

TRiO Student Support Services available in the Student Success Center. TRiO Upward Bound works with area high school students.

Many associated student body clubs are available to serve student interests.

BCC has an award-winning Phi Theta Kappa honor society chapter.

Notable Programs

Aviation

The Commercial Pilot and Aviation Maintenance Technology programs meet the current Federal Aviation Administration rules and regulations. Aviation students work toward a college associate degree and commercial/instrument pilot certificates at the same time. BCC flight facilities are located adjacent to the Grant County International Airport.

Nursing

The Associate Degree in Nursing (ADN) program is approved by the Washington State Nursing Care Quality Assurance Commission, the Washington State Board for Community and Technical Colleges and the National League for Nursing Accrediting Commission (NLNAC).

Engineering

Through a STEM Grant, BCC has added courses that will allow students to transfer into Engineering bachelor's degree programs as a junior.

Cascadia Community College

18345 Campus Way NE
Bothell WA 98011
425-352-8860

www.cascadia.edu

Student Profile

Total Enrollment: 4,703
Faculty/Student Ratio: 1:22.89
Median Student Age: 21.5

Program Intent

College/University Transfer: 76%
Professional-Technical: 6%

Highest enrolled programs: integrated studies, business, science, engineering, environmental technologies, web applications, and networking technology.

About Cascadia

Cascadia is known for its high transfer rate, small class sizes, and passionate faculty who specialize in engaging students in active learning. It shares a modern, green campus with University of Washington Bothell and its students have full access to the University of Washington's library system.

Admission Requirements and Criteria

Deadlines & Fees

Application Deadline: N/A
Application Fee: \$30
Assessment Test: \$17

Dual Credit Options

Cascadia offers Running Start, Tech Prep, and College in the High School courses.

Estimated Annual Expenses

Tuition and Fees	\$4,020
Room and Board	\$3,174
Books/Supplies	\$1,026
Total	\$8,220

Financial Aid

425.352.8860
www.cascadia.edu/finaid

FAFSA Deadlines

Autumn/Fall

Regular Deadline: Sept. 3, 2014

Winter

Regular Deadline: Dec. 12, 2014

Spring

Regular Deadline: March 4, 2015

Housing

Cascadia does not offer on-campus housing. Room and board estimate is based on standard market rates in the area.

Campus Visits

Information sessions and tours are offered most Wednesdays from 4 to 5 p.m. Individual or group tours can also be arranged as requested. Call 425-352-8860.

outreach@cascadia.edu
www.cascadia.edu/future/visit

Sports and Recreation

Students at Cascadia and UW Bothell share use of campus sports facilities and jointly participate in intramural sports

Notes:

Centralia College

Centralia College
600 Centralia College Blvd.
Centralia, WA 98531
360-736-9391

www.centralia.edu

Student Profile

Total Enrollment: 3,902
Faculty/Student Ratio: 1:23.4

Program Intent

College/University Transfer: 66%
Professional-technical: 26.9%

Admission Requirements and Criteria

General Eligibility

Applying to Centralia College is easy. There's no application fee and applications are accepted throughout the year for most programs.

For general admission, students must be 18 years of age or older, and have a high school diploma or GED certificate. There are special admission requirements for students younger than 18.

For detailed information, visit www.centralia.edu/admissions/index.html.

Centralia College also offers classes for adults seeking a GED or Adult High School Diploma, or those needing to learn the English language.

For more information, visit www.centralia.edu/academics/basic.

Deadlines & Fees

Regular Application Deadline: Applications are accepted throughout the year for most programs.

Application Fee: \$0

Application Fee Waiver: N/A

Selective Admissions Programs

Some programs, such as the nursing program and the Bachelor of Applied Science – Applied

Management and Bachelor of Applied Science – Diesel Technology programs, have unique admissions procedures and application fees. For detailed information, visit the Centralia College website at www.centralia.edu.

Dual Credit Options

Running Start

Running Start allows eligible high school juniors and seniors to earn college and high school credits at the same time. For more information, visit the college website at www.centralia.edu.

College in the High School

Juniors and seniors in high school may be eligible to enroll in college-level classes in their high schools. Classes are taught by high school teachers and reflect the same academic standards as classes offered on the college campus.

Interested students should contact their local school district for information about class availability, schedules, and the application process.

Estimated Annual Expenses

Tuition/Fees (15 credits)	\$4,335
Room and Board	\$0
Books/Supplies	\$1,030
Total	\$5,365

Financial Aid

Phone: 360-736-9391, ext. 234

Website: www.centralia.edu/admissions/finaid

Scholarship

Website: www.centralia.edu/admissions/finaid/scholarships.html

FAFSA Deadlines

Summer/Fall

Priority Deadline: April 15, 2014

Winter

Recommended Filing Date: Nov. 24, 2014

Spring

Recommended Filing Date: Feb. 17, 2015

Housing

Limited campus housing is available for international students and Centralia College athletes only.

Campus Visits

Phone: 360-736-9391, ext. 224

www.centralia.edu/admissions/visit.html

Sports and Recreation

The Centralia College Trailblazers are a member of the Northwest Athletic Conference and sponsors the following:

Men's Sports

- Basketball
- Baseball

Women's Sports

- Volleyball
- Basketball
- Golf
- Softball

Centralia College offers more than 20 student clubs and organizations, and boasts an on-campus Health and Wellness Center. Students can also explore the college's art, music, and theatre programs, the award-winning Lyceum lecture series, and get involved in campus leadership.

Clark College
1933 Fort Vancouver Way
Vancouver, WA 98663

www.clark.edu

Student Profile

Total Enrollment: 11,462
Faculty/Student Ratio: 1:16

Program Intent

College/University Transfer: 44%
Professional-technical: 44%

Admission Requirements and Criteria

General Eligibility

Eighteen years of age or earned a high school diploma or GED.

Deadlines & Fees

Regular Application Deadline: see website
Priority Application Deadline: N/A
Application Fee: \$25.00
Application Fee Waiver: N/A
Other Fees: see website

Selective Admissions Programs

Nursing
Dental Hygiene
Radiography

Dual Credit Options

- Running Start
- College in the High School (offered at limited sites)

Estimated Annual Expenses

Tuition	\$4194
Room and Board	\$9630
Books/Supplies	\$1030
Fees	Included in tuition
Total	\$14854

Financial Aid

Phone: 360-992-2153

Website: www.clark.edu/finaid

Scholarship Website: www.clark.edu/scholarships

FAFSA Deadlines 2015-16

See website for priority deadlines

Autumn/Fall 2015

Regular Deadline: May 13, 2015

Winter 2016

Regular Deadline: November 18, 2015

Spring 2016

Regular Deadline: February 17, 2016

Summer 2016

Deadlines: Not yet determined.

Housing

On campus housing is not available.

Campus Visits

360-992-2078

www.clark.edu/campusvisits

Sports and Recreation

Volleyball	Soccer
Basketball	Basketball
Soccer	Baseball
Softball	

Notes:

Lakewood Campus

4500 Steilacoom Blvd. SW
Lakewood, WA 98499

South Hill Campus

17214 110th Ave. E
Puyallup, WA 98374

www.cptc.edu

Student Profile

Total Enrollment: 9,483

Faculty/Student Ratio 1:24*

*State Board for Community and Technical College
Field Guide

Program Intent

College/University Transfer: 12%*

Professional-technical: 73%*

*State Board for Community and Technical College
Field Guide

Admission Requirements and Criteria for students entering Fall of 2014

General Eligibility

Must be 18 years of age or have a high school
diploma or GED.

Deadlines & Fees

Regular Application Deadline: See website for
individual program application deadline

Application Fee: \$20

Other Fees: See our Program Fee list
at www.cptc.edu/tuition

Selective Admissions Programs

Some programs require prerequisites. Please see
catalog at www.cptc.edu/catalog.

Dual Credit Options

Running Start

Phone: 253-589-5701

Website: www.cptc.edu/running-start

Tech Prep

See Pierce County Career Connection website

Website: www.pc3connect.org

College in the High School

Northwest Career and Technical High School, High
School Completion, GED, Adult Basic Education.

Estimated Annual Expenses

Full-time in 2014-2015

Tuition and fees vary based on program. Please
visit www.cptc.edu/tuition for a more accurate
expense estimate.

Financial Aid

Phone: 253-589-5660

Website: www.cptc.edu/financial-aid

Scholarship

Website: www.cptc.edu/foundation/scholarships

FAFSA Deadlines

Autumn/Fall

Priority Deadline: July 18, 2014

Winter

Priority Deadline: Oct. 31, 2014

Spring

Priority Deadline: Jan. 23, 2015

Summer

Priority Deadline: Apr. 11, 2014

Campus Visits

Phone: 253-589-5545

Website: www.cptc.edu/tours

Email: outreach@cptc.edu

Sports and Recreation

Sanctioned Clubs and Organizations:

Club Cyber Tech, Nursing Club, Game and Watch
Club, Veteran's Club, Club Oops, Linux Open
Source Users Group, Engineering Club, Phi Theta
Kappa

Notes:

Pasco Campus
2600 N. 20th Ave.
Pasco, WA 99301

Richland Health Science Center
891 Northgate Dr.
Richland, WA 99352

www.columbiabasin.edu

www.facebook.com/columbiabasincollege

www.twitter.com/cbcollege

509-547-0511

Student Profile

Total Enrollment: 7,587

Faculty/Student Ratio: 1:25.95

Program Intent

College/University Transfer: 62%

Professional-technical: 23%

Basic Skills: 11%

Other: 4%

Admission Requirements and Criteria

General Eligibility

Students must be age 18 or older, have graduated from high school or have a GED, or have applied for admission under the provisions of a specific program (e.g. Running Start or other local student enrollment options). To apply for admission, fill out the Application for Admission at www.columbiabasin.edu/apply and pay the \$50 Admissions & Assessment fee.

Deadlines & Fees

Fall Application Deadline: Aug. 7, 2014

Winter Application Deadline: Dec. 11, 2014

Spring Application Deadline: March 12, 2015

Admissions & Assessment Fee: \$50

Selective Admissions Programs

Some programs require prerequisites and/or an application. Please see the catalog for specific program

requirements: www.columbiabasin.edu/catalog

Dual Credit Options

Running Start

The Running Start program offers eligible high school juniors and seniors the opportunity to enroll in college classes at CBC and receive both high school and college credit. Students may enroll simultaneously in high school and college classes, or solely in college classes. For more information,

visit www.columbiabasin.edu/runningstart

Tech Prep and College in the High School

Tech Prep and College in the High School allow students to earn college and high school credit simultaneously while taking pre-approved courses in the student's home high school or Tri Tech Skills Center. Tech Prep-approved courses are career and technical education courses and College in the High School courses are academic. For more information,

visit www.columbiabasin.edu/techprep

Estimated Annual Expenses

The costs listed below are estimated expenses based on 2014-2015 rates for 15 credits. Does not include special course fees; see quarterly schedules for specific credit costs and special fees. Costs are subject to change. Actual costs may vary depending on credits enrolled and lifestyle.

Tuition & Fees (3 quarters)	\$4,349.40
Room & Board (living w/ parents)	\$3,220
Books & Supplies	\$1,030
Transportation	\$1,360
Personal Expenses	\$1,640
Total	\$11,599.40

Financial Aid

Phone: 509-542-5504

Website: www.columbiabasin.edu/financial

Scholarship

Website: www.columbiabasin.edu/scholarships

FAFSA Deadlines

Fall Priority Deadline: April 15

Winter Priority Deadline: October 15

Spring Priority Deadline: January 15

Summer Priority Deadline: April 15

Campus Visits

Phone: 509-542-4423

Email: roy.garcia@columbiabasin.edu

Sports and Recreation

CBC offers a wide variety of intercollegiate sports as a member of the Northwest Athletic Association of Community Colleges (NWAACC):

- Men's & Women's Basketball
- Men's & Women's Golf
- Men's & Women's Soccer
- Men's Baseball
- Women's Softball
- Women's Volleyball

CBC's 9,000-square-foot Fitness Center is available to students, staff, and the community. An abundance of free weight equipment complimented by cardio machines, treadmills, recumbent bikes, elliptical machines, and rowing machines, make this facility versatile to any user. The weight room gives athletes the proper facilities to improve their chances of recruitment following their careers at CBC.

Additional facilities include a 1,200 capacity gymnasium known as "The Hawks Nest," two soccer fields, tennis courts, a softball field, baseball field, and a 12,500-square-foot hitting facility.

20000 68th Ave. W
Lynnwood, WA 98036

www.edcc.edu

Student Profile

(Fall 2013 headcount, all sources)

Total Enrollment: 11,711

Faculty/Student Ratio: 1:22

Accreditation

Northwest Commission on Colleges and Universities. The Construction Management program is accredited by the American Council for Construction Education.

Program Intent

College/University Transfer: 51%

Professional-technical: 38%

Basic skills: 8%

Other: 3%

Admission Requirements and Criteria

For students entering in Fall 2014

General Eligibility

Edmonds CC has an open admission policy. All students are admitted if they are 18 years of age or older or are high school graduates (or GED equivalent).

Deadlines and Fees

Admissions information: www.edcc.edu/es/apply

Application link: www.edcc.edu/es/apply/apply-online.html

Application fee: \$35

Admissions Information

425-640-1000, 425-640-1159 (fax)

info@edcc.edu

www.edcc.edu/es

Selective Admissions Programs

The Nursing Program at Edmonds Community College prepares individuals to become Licensed Practical Nurses (approved by the Washington State Nursing Care Quality Assurance Commission). Graduates earn a certificate of proficiency in practical nursing.

See www.edcc.edu/lpn for more program information.

General Information

The community's place to learn: more than 20,000 students, including more than 1,150 international students from 70 different countries, enroll every year for credit toward a certificate or degree. Students may:

- Begin a bachelor's degree by earning two-year transfer degrees to prepare for a four-year university. Students may also complete bachelor's degree on the Edmonds CC campus at CWU-Lynnwood.
- Develop skills for careers fields: business, health care, technology, construction, culinary arts, early childhood education, energy management, engineering, event planning, horticulture, hospitality and tourism, paralegal, and social and human services.
- Learn from experienced instructors in small classes.
- Take classes day, evenings, weekends, or online. The college offers more than 150 classes online and online degrees and certificates.

The college provides customized training for businesses at the Business Training Center, training for aerospace careers at the Washington Aerospace Training and Research Center, continuing education classes at uLearn/ArtsNow. Its conference facility — the Edmonds Conference Center — serves as a hub of arts and culture in the community.

Dual Credit Options

Tech Prep, College in the High School, and Running Start. www.edcc.edu/highschool

High School Options

Edmonds CC offers options for students to earn their high school diploma or equivalent. Students can develop an individualized path to success,

finish what they've started, and plan next steps. Find out about precollege programs at an orientation: GED preparation, EdCAP, Adult High School, and High School 21+ adult diploma, and I-BEST. Learn more at www.edcc.edu/precollege.

Estimated Annual Expenses

Full-time (12 credits per quarter, three quarters) in 2014-15

Tuition and Fees	\$3,888
Room and Board (students living away from parents)	\$9,630
Books/Supplies	\$1,030
Total	\$14,548

Awards in 2013-14

Students receiving financial aid: 31%
Total grant and scholarship aid (not including loans): \$23.9 million

Financial Aid

425-640-1457, 425-640-1159 (FAX)

www.edcc.edu/finaid

Title IV/FAFSA code: 005001

FAFSA

deadlines: www.edcc.edu/finaid/deadlines.html

Other Aid and Scholarships

Current or future students may apply in February of each year for an Edmonds Community College Foundation Scholarship for the upcoming academic year at www.edcc.edu/foundation. Full-time, part-time, and international students may qualify based on financial need, academic success, and/or course of study for scholarships with awards that range from \$500 to \$3,500. Current Running Start students are not eligible.

Student Housing and Resident Life

425-640-1080

www.edcc.edu/housing

Rainier Place: (17 and older) on campus four-story residence hall for 180 students. Features security card controlled access, furnished rooms, weekly programs, two Resident Assistants (RAs) per floor, laundry room, community rooms, WiFi, basic cable, parking, and student leadership opportunities.

Sophie Court: (21 and older) townhomes — a block from campus — for older students and

students with families who want a 24-hour quiet atmosphere. Features furnished rooms, RA support, washer/dryer, and parking.

Spencer Court: (18 and older) townhomes — a bus stop from campus — featuring furnished rooms, programs, RA support, washer/dryer, wireless Internet, parking, and student leadership opportunities.

Campus Visits

Sign up for a 45-minute campus tour lead by Edmonds CC students who combine knowledge of our campus with firsthand experience to highlight campus life.

www.edcc.edu/tour

425-640-1458

Student Life

The Center for Student Engagement and Leadership offers ways to get involved. Learn more about clubs, activities, student government, student publications, and jobs on campus at www.edcc.edu/csel.

Sports and Recreation

Intercollegiate and intramural sports are offered each quarter, including men's and women's soccer, men's and women's basketball, men's baseball, and women's fast pitch softball. Seasonal intramural activities include badminton, soccer, volleyball, basketball, and ping pong. The Seaview Gymnasium has a weight room, dance and aerobics studio, basketball court, and locker rooms and showers. athletics@edcc.edu or call 425-640-1415

Other Contacts

Disability Access/Support: Services for Students with Disabilities 425-640-1320, 425-640-1622 (FAX), 425-774-8669 TTY ssdmail@edcc.edu

International Student Services

Languages spoken/specialty: Mandarin, Cantonese, Korean, Arabic, Japanese, Spanish, French, and Vietnamese.

425-640-1518, 425-774-0455

(FAX) iss_desk@edcc.edu

www.edcc.edu/international

Everett Community College

Everett Community College
2000 Tower St.
Everett, WA 98201

www.everettcc.edu

Student Profile

Total Enrollment: 19,871
Faculty/Student Ratio: 1:26

Program Intent

College/University Transfer: 49%
Professional-technical: 25%

Admission Requirements and Criteria

General Eligibility

Students must be age 18 or older, have graduated from high school, or have a GED to be accepted at EvCC through regular admission. To apply for admission, visit www.everettcc.edu/admissions

Deadlines & Fees

Winter 2015

Priority Deadline: November 10, 2014
Regular Deadline: January 2, 2015

Spring 2015

Priority Deadline: February 23, 2015
Regular Deadline: March 27, 2015

Summer/Fall 2015

Priority Deadline: May 11, 2015
Regular Deadline: June 25, 2015

Application Fee: \$0
Other Fees: Testing Fee \$30

Selective Admissions Programs

Health Sciences: www.everettcc.edu/healthcare
Fire Science and EMT:
www.everettcc.edu/firescience

Dual Credit Options

Running Start

Students should see their high school counselors for an admission application. For more information,

visit www.everettcc.edu/runningstart or call 425-388-9073.

College in the High School

EvCC's College in the High School program is accredited by the National Alliance of Concurrent Enrollment Partnerships. Students should register through their high schools. For more information, visit www.everettcc.edu/chs or call 425-257-0150.

Estimated Annual Expenses

Tuition and Fees	\$4,000
Room and Board	\$9,630
Books/Supplies	\$1,030
Transportation	\$1,320
Personal Expenses	\$1,820
Total	\$17,800

Financial Aid

Phone: 425-388-9280
Website: www.everettcc.edu/fa
Scholarship Website:
www.everettcc.edu/scholarships

FAFSA Deadlines

Priority Deadline 2015-16: March 16, 2015 (file FAFSA by February 16, 2015)

Fall 2015: May 1, 2015 (file FAFSA by April 5, 2015)

Winter 2016: August 21, 2015 (file FAFSA by July 24, 2015)

Spring 2016: January 8, 2016 (file FAFSA by December 4, 2015)

Housing

EvCC student housing is available in furnished apartments located on campus, directly beside Everett Transit's College Station. Shared and private bedrooms are available with a lease for three or four quarters. Rent includes all utilities, wireless internet, and parking. On-site staff is available to assist with student needs. Application and more information is available at www.everettcc.edu/housing

Campus Visits

Phone: 425-388-9100

Website/Email: www.everettcc.edu/tour

Locations

EvCC's north Everett campus is located on 47 acres with 14 classroom and lab buildings. In the past five years, the college has added more than \$150 million in new construction. In addition to the college's main campus, EvCC offers classes at its East County Campus in Monroe, Aviation Maintenance Technical School at Paine Field, Corporate & Continuing Education Center in south Everett, School of Cosmetology in Marysville, and at several other locations in north and east Snohomish County.

Programs and Degrees

EvCC offers more than 80 programs, including university transfer degrees and certificates for technical and career fields. Notable programs include aerospace, advanced manufacturing, health sciences, engineering, and visual arts.

Aerospace

EvCC is the home of the Washington State Center of Excellence for Aerospace and Advanced Materials Manufacturing and offers degree programs, certificates, and continuing education matched to in-demand jobs in the aerospace industry.

Advanced Manufacturing

EvCC opened a new Advanced Manufacturing Training & Education Center in September 2014. AMTEC offers short, stackable certificates that build to a college degree and create a clear pathway to family-wage jobs in the manufacturing industry sectors.

Nursing

EvCC is building a new Nursing and Health Sciences Building, doubling the amount of space for healthcare education and providing a new home for the Providence Everett Healthcare Clinic, which provides health care to low-income patients.

Engineering

EvCC is expanding its engineering transfer degree programs, including new evening classes. Students can stay on EvCC's campus to earn a bachelor's degree in mechanical engineering through Washington State University.

Visual Arts

EvCC's visual arts program includes photography, studio art (drawing, design, painting, ceramics, sculpture and printmaking), and visual communications (graphic arts, digital illustration, and web design).

Four-Year Degrees at EvCC

The Everett University Center, coordinated by Washington State University, is located at EvCC's campus. The University Center offers more than 25 bachelor's and master's degree programs through partner universities including WSU, University of Washington Bothell, Western Washington University, Central Washington University, The Evergreen State College, Eastern Washington University, and Hope International University.

Sports and Recreation

Intercollegiate Athletics:

EvCC has 11 athletic teams, including:

- Men's & Women's Basketball
- Men's and Women's Cross Country
- Men's and Women's Track and Field
- Men's and Women's Soccer
- Men's Baseball
- Women's Softball
- Women's Volleyball

EvCC also has a 49,000 square foot Student Fitness Center that has a gym with bleacher seating for 2,250, a cardio and free weight training room, a climbing wall and running track.

Student Life

EvCC has more than 40 student clubs, student leadership opportunities, student government, and a wide variety of events and activities, including live music, an art gallery, theater, speakers and all-campus celebrations.

Grays Harbor College

Grays Harbor College
1620 Edward P. Smith Drive
Aberdeen WA 98520

www.ghc.edu

Accreditation

Northwest Commission on
Colleges & Universities

Contacts

Main campus: 360-532-9020
Financial Aid: 360-538-4081
Scholarships: 360-538-4243
Athletics: 360-538-4207

Admissions Information

Welcome Center

360-538-4026
360-538-4293 (FAX)
admissions@ghc.edu
www.ghc.edu/admissions

Director of Admissions & High School Outreach

Eric Potts
360-538-4121
360-538-4293 (FAX)
eric.potts@ghc.edu

Running Start

Vivian Kaylor
Running Start Coordinator
360-538-4099
vivian.kaylor@ghc.edu

Disability Access/Support

Holly Leonard
360-5438-4068
360-538-4223 TDD/TTY
360-538-4293 (FAX)
dss@ghc.edu or holly.leonard@ghc.edu

Student Profile

Fall 2013 headcount
Total Enrollment: 1988
Faculty/Student Ratio: 1:24

Program Intent

College/University Transfer: 44%
Professional-technical: 26%

Admission Requirements and Criteria

General Eligibility

- 18 years of age or older; or
- High school graduate or equivalent; or
- Qualified for admission under provisions of Running Start student enrollment options

Advising and Registration

- Complete college application
- Pay for, prepare and complete College Placement Test
- Schedule and attend entry advising session

Selective Admissions Programs

Nursing

Deadlines & Fees

No application deadline & no application fee
Notification is ongoing
Admissions Information: www.ghc.edu/admissions
Application Link: www.ghc.edu
Other Fees: \$10 placement test fee

Dual Credit Options

Running Start
Tech Prep

High School Options

High School 21+, high school completion, GED

Estimated Annual Expenses

(fulltime, 2014-15)

Tuition & Fees	\$4,416
Room and Board	\$2,000
Books/Supplies	\$750
Total	\$7,166

Financial Aid

360-538-4081
360-538-4293 (FAX)
finaid@ghc.edu
www.ghc.edu/financialaid

FAFSA code: 003779

FAFSA Priority Date: May 1, 2015

Scholarship Website

www.ghc.edu/foundation

Financial Support for Students:

In addition to traditional scholarships, managed through the Grays Harbor College Foundation, other financial support includes Hughes Tool scholarships, World Class Scholars, Opportunity Grant, workforce retraining grants and more. Scholarships total more than \$550,000 annually.

Campus Visits

360-538-4026
www.ghc.edu/admissions

Campus Updates

Construction continues on the new STEM instructional building, expected to be ready for students in Fall 2015. Women's soccer kicks off in Fall 2014.

Student Life

Activities include Phi Theta Kappa honor society, student government, clubs & organizations, community service projects, Bishop Center events, art gallery, study abroad opportunities, internship, work-study jobs, TRiO student support.

Sports and Recreation

Men's and women's athletic programs include (men's) Basketball, baseball, golf (women's) Basketball, softball, volleyball, golf, soccer.

Fitness lab and weight training facility.

Areas of Study at GHC

Associate of Arts (transfer)

- Art
- Communications
- Criminal Justice
- Economics
- Education
- Foreign Language
- History

- Journalism
- Law
- Music
- Physical Education
- Political Science
- Psychology
- Sociology
- Speech
- Theatre

Associate in Science (transfer)

- Biology, Botany, Chemistry, Zoology
- Pre-Chiropractic
- Criminal Justice
- Pre-Dental Hygiene
- Pre-Dentistry
- Forestry/Natural Resources
- Medical Technology
- Pre-Medicine
- Pre-Naturopathic Medicine
- Pre-Optometry
- Pre-Physical Therapy
- Physics
- Pre-Engineering
- Pre-Veterinary Medicine

Associate of Business (transfer)

Associate in Pre-Nursing (transfer)

Associate in Applied Science

- *Accounting
- *Business Management
- *Business Technology
- *Criminal; Justice
- *Energy Technology
- *Forest Technology
- *Human Services
- *Natural Resources
- *Nursing
- *Occupational Entrepreneurship

Associate in Technology

- *Automotive Technology
- *Carpentry Technology
- *Diesel Technology
- *Welding Technology

*GHC offers many certificates in other Professional/Technical programs, as indicated in the matrix included in this book.

Green River Community College

12401 SE 320th Street
Auburn, WA 98092-3622
253-833-9111

www.greenriver.edu

Student Profile

(Fall 2013 headcount, all sources)
Total Enrollment: 10,584
Faculty/Student Ratio: 1:21

Program Intent

College/University Transfer: 45%
Professional-technical: 28%

Admission Requirements and Criteria

Admissions Information
www.greenriver.edu/WelcomeCenter
253-333-6000
gettingstarted@greenriver.edu

General Eligibility

Admission to the college is open to anyone who has a high school diploma, High School Equivalency Certificate, or is at least 18 years old. Green River welcomes people of all income levels, backgrounds and previous educational experience.

Deadlines & Fees

Admissions information and Application information can be found at www.greenriver.edu/ApplyNow

Regular Application Deadline: None
Priority Application Deadline: None
Application Fee: \$20
Application Fee Waiver: N/A
Other Fees: Assessment (COMPASS) \$20,
Transcript fee \$10

Campus Visits

Phone: 253-333-6000
www.greenriver.edu/WelcomeCenter
gettingstarted@greenriver.edu

Information Sessions

Green River Community College strives to give you the tools and information you need to be a successful student. Green River offers information sessions and workshops to help you with getting started processes and to provide program information. www.greenriver.edu/InfoSessions

Selective Admissions Programs

- Information Technology: Network Administration and Security (Bachelor of Applied Science)
- Software Development Application (Bachelor of Applied Science)
- Marketing and Entrepreneurship (Bachelor of Applied Science)
- Nurse Assistant Certificate (NAC)
- Occupational Therapy Assistant (OTA)
- Physical Therapist Assistant (PTA)
- Practical Nursing (PN)

Each program has its own website and application deadlines. Please review program requirements: www.greenriver.edu/academics/areas-of-study.htm

Admission Exceptions

Students under the age of 18 who have not earned a diploma or the equivalent from an accredited high school may be admitted to Green River only upon appropriate release from their high school. Home schooled and Running Start students are also subject to special admissions requirements. Students under the age of 16 normally will not be admitted.

Dual Credit Options

- Tech Prep
- Running Start

High School Options

- High school completion
- High School Equivalency Test Preparation

Estimated Annual Expenses

Tuition and Fees	\$4,497
Room and Board	\$9,633
Books/Supplies	\$1,155
Total	\$15,285

Financial Aid

Phone: 253-833-9111 Ext. 2449

Website: www.greenriver.edu/FinancialAid

Scholarship website:

www.greenriver.edu/scholarships

Title IV/FAFSA code: 003780

FAFSA Deadlines

- Autumn/Fall: March 15
- Winter: October 15
- Spring: January 15
- Summer: April 15

Green River Community College Foundation

253-288-3330

www.greenriver.edu/FoundationScholarships

Housing

Green River offers student housing through the Campus Corner Apartments, which can accommodate up to 340 students. Each four-bedroom unit is fully furnished and available for registered students enrolled in at least three of four quarters (during a 12 month lease) with a minimum of 10 credit hours per quarter, or registered as a student in a program approved by Green River. The student must also be at least 17 years to sign the lease.

Phone: 253-876-0700

Email: studenthousing@greenriver.edu

Campus Life

Students at Green River are encouraged to get involved and engage in the college experience through Campus Life. Many students become student leaders in activities ranging from clubs and organizations, to music, athletics, cultural/educational/social programming, student government, peer mentoring and service learning.

We even offer degree-specific opportunities with Green River's student newspaper, The Current, and broadcasting opportunities with our student-operated radio stations, KGRG and KGRG 1.

Sports and Recreation

Green River offers several sports for college athletes:

Women's Sports: Basketball, cross country, fast-pitch softball, golf, soccer, volleyball, and track and field

Men's Sports: Baseball, basketball, cross country, golf, and track and field

Athletics Contact: 253-833-9111 Ext. 2481

bkickner@greenriver.edu

Unique Opportunities

- Multiple Bachelor of Applied Science options
- Miles of hiking trails
- Diversity and Multicultural Affairs
- Veterans Affairs
- Student leadership program
- One-stop student Welcome Center
- Free tutoring resources
- Peer mentoring
- Campus Corner Apartments

2400 S. 240 St.
Des Moines, WA 98198-9800
Phone: 206-878-3710
TTY: 206-870-4853
VP: 253-237-1106
Español: 206-870-3750

www.highline.edu

Student Profile

Total Enrollment: 17,134 (2012-13)
Faculty/Student Ratio: 1:17

Program Intent

College/University Transfer: 36%
Professional-technical: 25%

Admission Requirements and Criteria

1. Apply to Highline
Admission to Highline is a one-time process; re-applying is not necessary (and highly discouraged). Our online application process is for admission only (do not use it to update information). All students apply; including transfer students.
2. Plan Ahead for Expenses
Apply for financial aid at www.fafsa.gov with college code #003781. Next steps, deadlines, the HCC Data Sheet and information are available on the Financial Aid website.
3. Pay the Application Fee
Planning to take the COMPASS/MyMathTest? Qualify for a discounted rate by paying your application fee first. The application fee (currently \$17) is non-refundable; allow two business days for your student record to reflect your payment. High School Programs participants pay on-site. All others can pay online, in-person, or by mail to Cashiering. The application fee is reviewed annually and may change. The amount due is the application fee rate that is current at the time payment is being made.

4. Assess your Starting Point
Placement tests assess your current reading, writing and math levels. For more information about placement, see <https://placement.highline.edu>. Take the COMPASS and/or MyMathTest at the Placement & Testing Center. Bring your receipt and a photo ID. No appointment is necessary and you do not have to take all subjects in one sitting. If you do, allow yourself 2 hours. All new students are expected to take placement tests other than in a few very specific cases. Brush-up workshops are available!
5. Get oriented
All new Highline students who have not previously attended a college will be required to participate in a New Student Orientation in-person or online. For details visit Educational Planning.
6. Make a Plan
EPAC Advisors are available on a drop-in basis or by e-advising to support you with educational planning and course selection. Bring college transcripts if applicable. If you have previous college coursework that is related to your program of study, submit official transcripts to Registration for evaluation.

General Eligibility

Admission is open to any individual who is at least 18 years of age. Admission is granted to those under 18 who have completed high school, whether by diploma or equivalent.

Selective Admissions Programs

- Global Trade and Logistics BAS Program
- Cybersecurity and Forensics BAS Program
- Respiratory Therapy BAS Program
- Youth Development BAS Program

International Student Programs

Phone: 206-870-3725

Email: INT@highline.edu

Website: <http://international.highline.edu>

Disability Access/Support

Access Services phone: 206-592-3857
TDD/TTY/videophone: 253-237-1106 or
866-327-6856

Email: access@highline.edu

Website: <http://access.highline.edu>

Center for Leadership and Service

Phone: 206-592-3257

Email: stuprog@highline.edu

Website: <http://cls.highline.edu>

Veterans Resources

Veterans Resources

Phone: 206-592-3095

Email: va@highline.edu

Website: <https://veterans.highline.edu>

Dual Credit Options

Tech Prep, Running Start, Career Start

High School Options

High school completion, high school enhancement, enrichment partnerships/programs, GED program, Gateway to College

Unique Opportunities

Honors Program, internships, TRIO, MESA

Student Life

Phi Theta Kappa, student government, clubs & organizations, student newspaper, etc.

Estimated Annual Expenses

Tuition	\$4,000.05
Room and Board	N/A
Books/Supplies	Ranges
Fees	Ranges
Total	\$ 4,000.05

Financial Aid

Phone: 206-592-3358

Email: finanicalaid@highline.edu

Website: <http://financialaid.highline.edu>

Scholarship

websites: <http://financialaid.highline.edu/Scholarships.php>

<http://funds4highline.org>

Title IV/FAFSA code: 003781

FAFSA Deadlines

Fall Quarter 2014

May 29, 2014

Winter Quarter 2015

October 9, 2014

Spring Quarter 2015

February 12, 2015

Summer Quarter 2015

April 9, 2015

Housing

N/A

Campus Visits

Outreach Services

Phone: 206-592-3935

Email: outreach@highline.edu

Website: <https://outreach.highline.edu>

Call or email to make an appointment.

Sports and Recreation

Men's Sports

Basketball

Cross-Country

Soccer

Wrestling

Women's Sports

Basketball

Cross-Country

Soccer

Softball

Volleyball

Lake Washington Institute of Technology

Lake Washington Institute of Technology
11605 132nd Ave NE
Kirkland, WA 98034

www.lwtech.edu

Student Profile

Total Enrollment: 6,934
Faculty/Student Ratio: 1:10

Program Intent

College/University Transfer: 11.25%
Professional-technical: 63.87%

Admission Requirements and Criteria

General Eligibility

Admission to Lake Washington Institute of Technology is open to anyone who:

- has a high school diploma, OR GED certificate OR
- is at least 18 years old and is able to benefit from the college's curriculum

Admission Exceptions

Students going into the Funeral Service Education Program are required to have a high school diploma or GED on record.

Deadlines & Fees

Regular Application Deadline: Open Enrollment
Application Fee: \$0
Other Fees: www.lwtech.edu/tuition

Selective Admissions Programs

- Bachelor of Technology in Applied Design,
- Bachelor of Applied Science in Transportation and Logistics Management,
- Bachelor of Applied Science in Public Health,
- Dental Hygiene,
- Nursing,
- Physical Therapist Assistant

More information: www.lwtech.edu/selective_admission

Dual Credit Options

Lake Washington Institute of Technology has provided options to high school age students for many years. Options are:

- Lake Washington Technical Academy
- Gateway to College
- Running Start
- Tech Prep
- Adult High School Diploma

We also partner with WaNIC Skills Center

More information: www.lwtech.edu/highschool

Estimated Annual Expenses

(Full time in 2014-15, living with parent)

Tuition & Fees	\$4,791
Room and Board	\$3,414
Books/Supplies	\$1,416
Transportation	\$1,440
Misc. Personal	\$1,737
Total	\$12,798

Financial Aid

Phone: 425-739-8106

Website: www.lwtech.edu/financialaid

Scholarship Website: www.lwtech.edu/scholarships

FAFSA Deadlines

Autumn/Fall

Priority Deadline: June 20, 2014

Regular Deadline: 8 weeks prior to start of quarter

Winter

Priority Deadline: October 3, 2014

Regular Deadline: 8 weeks prior to start of quarter

Spring

Priority Deadline: January 2, 2014

Regular Deadline: 8 weeks prior to start of quarter

Summer

Priority Deadline: March 2015

Regular Deadline: 8 weeks prior to start of quarter

Other Aid & Scholarships

Opportunity Grants, WorkFirst Program, Worker Retraining Program, Veteran's Programs, Agency and Employer Assistance, Basic Food Employment & Training (BFET), tuition waivers, payment plans, and numerous scholarship opportunities.

Housing

Lake Washington Institute of Technology does not provide housing.

Sports and Recreation

Students can access the Fitness Center and services including personal trainers.

Student Life

Phi Theta Kappa, Associated Student Government, clubs, cultural events, resource fairs, The Lion's Pride: an online publication showcasing student creativity, and more.

Unique Opportunities

Out-of-State competitions, internships, TRiO Programs: Student Support Services (SSS), and Support Services for Students with Disabilities (SSSD).

Campus Visits

Phone: 425-739-8231

Website/Email: www.lwtech.edu/infosession jaimesterio@lwtech.edu

We Guarantee Our Graduates

Lake Washington Institute of Technology guarantees that its graduates will have the job skills necessary for entry-level employment in the technical field for which they are trained.

If an employer judges a graduate as lacking in skills identified as program competencies, up to 15 tuition-free credit hours of additional training will be provided. The guarantee will apply to students earning an Associate of Applied Science (AAS) degree, a Certificate of Proficiency or a Certificate of Completion awarded in December of 1999 and thereafter. Please contact Enrollment Services for more information.

Our Mission

To prepare students for today's careers and tomorrow's opportunities.

The Smart Choice!

Lower Columbia College

Lower Columbia College
1600 Maple St.
Longview, WA 98632

www.lowercolumbia.edu

Student Profile

Total Enrollment: 7,219 (full- and part-time)
Average Class Size: 25-35

Program Intent

College/University Transfer: 30%
Professional-technical: 40%
Basic Skills: 18%
Other: 12%

Admission Requirements and Criteria

General Eligibility

HS Diploma, GED, placement tests

Deadlines & Fees

Regular Application Deadline: August 2015 for Fall 2015 start
Other Fees: \$30 for placement tests
Fee Waiver: Yes, available through Financial Aid office

Dual Credit Options

Running Start

Marcy Gilchrist
360-442-2353
mgilchrist@lowercolumbia.edu

Tech Prep/Career Pathways

Rosie Leno
rleno@lowercolumbia.edu
360-442-2543

High School Options

High school completion, GED, Running Start, Tech Prep/Career Pathways

Estimated Annual Expenses

Tuition	\$4,279.55
Room and Board	n/a
Books/Supplies	\$1,104.00
Fees	Included above
Total	\$5,378.55

Financial Aid

www.lowercolumbia.edu/costs-aid

Marisa Geier, Director of Financial Aid
360-442-2391
mgeier@lowercolumbia.edu

Scholarships:

Sheila Burgin
360-442-2132
sburgin@lowercolumbia.edu

The LCC Foundation Scholarship deadline is the first week of April 2015 for the 2015-2016 academic year.

FAFSA Deadlines

FAFSA Priority: March 15, 2015
Title IV/FAFSA Code: 003782

Housing

No on-campus. There are many apartments, duplexes, and small homes for rent within walking distance of the campus.

Campus Visits

Kami Collette
360-442-2411
kcollette@lowercolumbia.edu

Sports and Recreation

LCC competes in the NWAC conference and offers the following sports programs:

- Women's Soccer
- Women's Volleyball
- Men's Basketball
- Women's Basketball
- Baseball
- Softball

Student Life

Over 20 different clubs and organizations for students to get involved with, including but not limited to:

- ASLCC (student government)
- Band/choir
- Dance
- Multicultural
- Phi Theta Kappa honor society
- And many more

Campus Updates

The new Health and Sciences Building opened to students fall 2014. This building is equipped with the newest technology and many “green” features, such as solar panels and a rooftop garden space.

The gym/fitness center remodel is scheduled for completion January 2015. New cardio equipment, free-weights, a rock climbing wall, juice bar, classrooms/studios for aerobic and dance classes are just a few of the features for students.

Bachelor’s Degree Programs

LCC has partnered with the following universities to offer Bachelor’s degree programs right on the LCC campus:

- Eastern Washington University
- City University
- Washington State University-Vancouver
- Concordia

Some of the degrees offered are Interdisciplinary Studies, Business Administration, Nursing, and Elementary Education.

Stay Connected

Twitter

www.twitter.com/LowerCC

Facebook

www.facebook.com/LowerColumbiaCollege

Flickr

www.flickr.com/photos/lowercolumbiacollege

YouTube

www.youtube.com/user/lowercolumbiacollege

North Seattle College

9600 College Way North
Seattle, WA 98103

www.NorthSeattle.edu

Accreditation

Northwest Commission on
Colleges and Universities

Student Profile

Fall 2013 headcount, all sources

Total Enrollment: 5,907

Faculty/Student Ratio: 1:27

Program Intent

Academic Transfer: 36%

Career Training: 32%

High School/GED/Basic Skills: 14%

Other: 18%

Admission Requirements & Criteria

Orientation strongly encouraged and in some programs it may be mandatory.

General Eligibility

High school diploma or GED; 18 years of age

Deadlines & Fees

Regular Application Deadline: none

Notification within 24 hours of application

Application Fee: no cost

COMPASS Testing Fee: \$19

Selective Admissions Programs

See www.northseattle.edu/bachelor-degrees

Applied bachelors of science degrees

- International Business
- Application Development

Campus University Partners

CWU, EWU, and WWU.

Dual Credit Options

Running Start and College in the High School

College Prep Options

- High School Completion
- ABE/GED
- I-BEST Program

Estimated Expenses

Per quarter. See www.northseattle.edu/tuition-fees for more details

Tuition	\$1,174.38/12 credits
Books/Supplies	\$80 to \$200/varies
Fees	\$20 to \$918/varies
Total	\$1274.38-\$2292.38

Financial Aid

206-934-3688

www.northseattle.edu/financial-aid

FAFSA Deadlines

See www.northseattle.edu/financial for fall 2015 deadline

Spring: Jan. 31, 2015

Summer: April 30, 2015

Awards in 2013-14

Students receiving financial aid: 30%

Grants & scholarships for 2013-14: \$11.4 million
(*not including loans*)

Degrees and Certificates

Two-year transfer degrees and bachelor of applied science degrees are offered, along with more than 60 career-training programs ranging from accounting and watch technology, to architectural engineering and nanotechnology.

Campus Visits

Weekly and customized tours offered.

206-934-3679

www.northseattle.edu/tour-nsc

Student Life

Phi Theta Kappa honor society, student government, clubs and organizations, community service, radio station, art galleries and Study Abroad opportunities

Wellness Center

Students have access to a full weight room, dance studios, gymnasium, and a running track.

Key Contacts

Admissions/Registration

Kathy Rhodes, Dean

206-934-3796

krhodes@seattlecolleges.edu

www.northseattle.edu/admission

Financial Aid

Brianne Sanchez, Director

206-934-3688

www.northseattle.edu/financial-aid

Disability Services

Sarah Nagpal, Director

206-934-7808

206-934-0079 (TTY)

sarah.nagpal@seattlecolleges.edu

www.northseattle.edu/disability-services

Outreach Services

Susan Shanahan, Director

206-934-3979

susan.shanahan@seattlecolleges.edu

Running Start

Chelsea Ackerman

Student Success Specialist

206-934-3682

chelsea.ackerman@seattlecolleges.edu

Scholarships

Jennie Dulas, Executive Director

EdFund

206-934-5661

jennie.dulas@seattlecolleges.edu

www.northseattle.edu/edfund

Connect with Us

www.facebook.com/northseattle

Designed for Student Success

The new **Health Sciences and Student Resources Building** enhances learning opportunities at North.

The building houses:

- labs with the latest in teaching tools, including a life-size digital cadaver – the only one at a two-year college in Washington state.
- a hospital environment, complete with the most advanced patient simulators
- a Learning Center to make it easy for students to get help with their studies – and includes computer support, too.

New Student Initiatives

Students completed a stunning outdoor mural on campus in 2014. The design was the winning entry in an international competition. A new mural project is planned for next spring.

Working with the City of Seattle, students led the effort to help create a P-Patch for the community. Because of their leadership, the college received a Silver rating from a national higher education organization for innovation and best practices in sustainability.

For 2014-15, students launched the “Year of Learning Initiative” to continue shaping the college’s community and sustainability activities.

Olympic College
1600 Chester Avenue
Bremerton, WA 98337

www.olympic.edu

Accreditation

Northwest Commission on Colleges and Universities
Other accreditors: CCNE, NLNAC, ACF, NAEYC,
CAAHEP, MAERB, CAPTE

Key Contacts

Admissions

Nora Downard, Program Supervisor
ndownard@olympic.edu; 360-475-7479
prospect@olympic.edu
www.olympic.edu/Admissions

Financial Aid

Heidi Townsend, Director
htownsend@olympic.edu; 360-475-7160
www.olympic.edu/financialaid

Running Start and High School Outreach

Erin Runestrand, Director
erunestrand@olympic.edu; 360-475-7676
runningstart@olympic.edu
www.olympic.edu/runningstart

International Education

Akiko Bates, Assistant Director
abates@olympic.edu; 360-475-7412
international@olympic.edu
www.olympic.edu/internationalstudents

Multicultural Student Services

Jodie Collins, Program Supervisor
jcollins@olympic.edu; 360-475-7682
www.olympic.edu/multiculturalservices

Student Profile

Total Enrollment: 8,227
Faculty/Student Ratio: 1:22

Program Intent

College/University Transfer: 51%
Professional-technical: 33%

Admission Requirements and Criteria

Orientation strongly encouraged and may be mandatory. Open admissions.

General Eligibility

18 years of age or older, high school diploma,
GED, or written release from high school district.

Deadlines & Fees

Regular Application Deadline: Rolling admissions
Priority Application Deadline: N/A
Application Fee: \$0
Application Fee Waiver: N/A
Other Fees: \$20 for Accuplacer Assessment

Selective Admissions Programs

Please see website for specific entry requirements for the following programs: Bachelor of Science in Nursing, Associate Degree in Nursing (RN), Practical Nursing, Physical Therapy Assistant, Bachelor of Applied Science in Information Systems.

Dual Credit Options

Running Start

www.olympic.edu/Students/StudentServices/RunningStart/

Tech Prep in the High School

www.olympic.edu/Students/WFDBS/WFD/TechPrep/

Estimated Annual Expenses

Tuition	\$3,726
Room and Board	\$9,240
Books/Supplies	\$1002
Fees	\$65
Total	\$14,033

Financial Aid

360-475-7160
www.olympic.edu/Students/GettingStarted/FinancialAid

Scholarship

Website: www.olympic.edu/Students/GettingStarted/FinancialAid/schol.htm

Campus Visits

360-475-7479

www.olympic.edu
prospect@olympic.edu

Veterans Resources Benefits:

Wendy McFadden, Program Supervisor

wmcfadden@olympic.edu; 360-475-7563

veteranservices@olympic.edu

www.olympic.edu/Students/StudentServices/VeteransServices

SOC agreements and advising for active duty and dependents

Jerimiah Meyer, Program Specialist

jmeyer@olympic.edu; 360-394-2726

www.olympic.edu/militaryed

Veteran and Military Support Center

Larry Cleman, Program Coordinator

lcleman@olympic.edu; 360-475-2821

Bremerton Campus, Room ENG 100

www.olympic.edu/Students/StudentServices/Veteran+Center/VeteranCenter.htm

Scholarships

360-475-7160

www.olympic.edu/Students/GettingStarted/FinancialAid/schol.htm

College Bound

Financial Aid Office

Kelly Forsberg, Assistant Director

kforsberg@olympic.edu; 360-475-7160

www.olympic.edu/Students/GettingStarted/FinancialAid/College+Bound+Scholarship.htm

Athletics

360-475-7450

www.olympic.edu/students/student-services/athletics

Housing

A residence hall is located next to campus. To find out more, please call 360-479-0840 or check out our website

at: <http://www.olympic.edu/Students/InternationalStudents/housing.htm>

Homestay is available for international students only.

Sports and Recreation

Intercollegiate competition: Baseball (men only), Basketball, Cross Country, Golf, Soccer, Softball (women), Track and Field, Volleyball (women). Intramurals and casual recreation in most sports. Athletic facilities: gymnasium, exercise center.

Unique Opportunities

Cooperative Education and internships, Work Study employment, volunteer options.

Student Life

Phi Theta Kappa, Student Government, 30+ clubs, Veteran and Military Support Center, cultural/social events, Multicultural Student Lounge, Student Newspaper, art gallery, food services, athletics for men/women, choir, vocal jazz, jazz band.

Notable Programs

Associate degrees in Arts, or Science (track 1 and 2, or General Studies). Major-related program (MRP) associate degree in Business, Elementary Education, Engineering and Pre-Nursing.

Associate degrees in Technical Arts: Accounting Technology, Business, Business Management, Business Technology, Computer Information Systems, Cosmetology, Culinary, Early Childhood Education, Electronics, Elementary Education, Engineering, Human Services, Manufacturing Technology, Medical Assisting, Nursing, Organizational Leadership, Physical Therapist Assistant, Pre-Nursing, Technical Design, Welding.

Bachelor of Science in Nursing; Bachelor of Applied Science in Information Systems

Certificates in Practical Nursing, Medical Assisting, Welding, Homeland Security Emergency Management, and most professional/technical areas.

Adult Education/GED preparation and English for Speakers of Other Languages.

Intensive English for International Students

Integrated Basic Education and Skills Training (I-BEST)

Continuing education and online credit professional training and/or leisure courses.

1502 E. Lauridsen Blvd
Port Angeles, WA 98362

www.pencol.edu

Port Townsend Extension Site
Fort Worden State Park
298 Battery Way
Port Townsend, WA 98386
360-385-4605

Forks Extension Site
481 South Forks Avenue
Forks, WA 98331
360-374-3223

Accreditation

Northwest Commission on Colleges and Universities

Contact Information

Admissions

360-417-6340

www.pencol.edu/admissions
studentservices@pencol.edu

Financial Aid

360-417-6390

financialaid@pencol.edu

High School Outreach/Campus Visits

360-417-6471

ambassadors@pencol.edu

Athletics/Student Programs

360-417-6533

ross@pencol.edu

International Programs

360-417-6491

international@pencol.edu

Running Start/HS Programs

360-417-6341

runningstart@pencol.edu

Multicultural Services

360-417-7987

diversity@pencol.edu

Disability Access/Support

360-417-6373

ssd@pencol.edu

Veterans Services

360-417-6373

veterans@pencol.edu

Student Profile

Total Enrollment: 5,656

Average Class Size: Less than 30

Faculty/Student Ratio: 1:18

Program Intent

College/University Transfer: 53%

Professional-technical: 43%

Admission Requirements

General Eligibility

We maintain an "open door" admissions policy and accept applicants who are 18 years or older or have received a high school diploma or GED.

Deadlines & Fees

Admissions: <http://pencol.edu/admissions>

Application Fee: No fee for general application.

Placement test: \$20 fee

Selective Admissions Programs

The following programs have requirements beyond the regular application process.

Nursing, Medical Assistant, Bachelor of Applied Science in Applied Management

Estimated Annual Expenses (full-time)

Tuition and Fees	\$4,191
------------------	---------

Room and Board	\$9,630 (living on own)
Books/Supplies	\$1,030
Other	\$3,272
Total	\$18,123

Financial Aid

Applying for financial aid is a multi-step process. Students should apply early while working on the admissions process.

360-417-6390 financialaid@pencol.edu
www.pencol.edu/financial

Scholarship website

www.pencol.edu/scholarhips

Average Awards in 2012-2013

Students receiving aid: 72%

Total aid disbursed: \$13,311,024

FAFSA Priority Dates

Summer 2014: March 15, 2014
 Fall 2014: July 17, 2014
 Winter 2015: November 21, 2014
 Spring 2015: February 27, 2015

School code: 003786

Other Aid and Scholarships

- Basic Food Employment/Training Program
- Opportunity Grant
- Worker Retraining
- Work First

Housing

No on-campus housing, but rental apartments and houses are available near campus.

Unique Opportunities

Longhouse & Native Art Gallery

The Longhouse builds bridges of understanding and knowledge among local tribes, students, educators and visitors through campus programming, cultural ceremonies and community events. The Art Gallery showcases the work of Native artists.

Study Abroad Program

Member of the Washington State Community College Consortium for Study Abroad.

Running Start Program

Allows academically motivated high school juniors and seniors to enroll in college courses for both high school and college credit.

Upward Bound Program

Offers assistance to low-income and first-generation college bound high school students to develop skills needed for college.

Dual Credit Options

Tech Prep, Running Start

High School Options

GED, Adult High School Diploma, Running Start

Campus Updates

Unique AA Honors Program with project focus. New programs in Cybersecurity/Computer Forensics and Homeland Security/Emergency Management

Student Life Activities

- Literary Magazine
- Student Newspaper
- Student Clubs
- Student Government
- Weekly Lecture and Performance Series
- Art Galleries
- Music, Drama and Film Events
- Phi Theta Kappa Honor Society

Sports and Recreation

The Peninsula College Pirates compete in the Northwest Athletic Conference in men's and women's soccer, and men's and women's basketball. Both men's and women's soccer teams won back-to-back NWAAC championships in 2012 and 2013.

Intramural sports and fitness facilities are available to students.

Pierce College Ft. Steilacoom
9401 Farwest Dr. S.W.
Lakewood, WA 98498

Pierce College Puyallup
1601 39th Ave. S.E.
Puyallup, WA 98374

Pierce College Extended Learning
9401 Farwest Dr. S.W.
Lakewood, WA 98498

www.pierce.ctc.edu

Student Profile

Total Enrollment: 10,245
Average Class Size: 30
Faculty/Student Ratio: 1:23

Program Intent

College/University Transfer: 55%
Professional-technical: 27%

Admission Requirements and Criteria

Pierce College has an open-door admissions policy, practices equal opportunity, and does not discriminate in its educational programs. No one is denied admission to the college because of race, color, national origin, sex, sexual orientation, disability or age.

Anyone who is 18 years of age or older, or whose high school class has graduated, or is a high school graduate or has earned a GED, or has qualified for admission through Running Start or a successor program, may enroll at Pierce College. Students who are 16 or 17 years of age and do not meet the minimum admissions standards, must obtain written permission from the school district of residence before being accepted for admission and/or enrolling in Pierce College courses.

As a policy, Pierce College does not admit students under the age of 16. Under extraordinary circumstances, special consideration may be given to students who petition for an underage admission exception. Students should begin the petition process at least 30 days prior to the start of the

quarter they wish to attend by contacting the admissions office at Fort Steilacoom or Puyallup.

Special Admissions Programs

Some programs, such as Dental Hygiene and Veterinary Technology at Pierce College Fort Steilacoom, and Nursing at Pierce College Puyallup, have special admission requirements.

Requirements for non-U.S. Citizens

Students who are not U.S. citizens must present a Permanent Resident card, I-94, or other immigration documentation at the time of application or registration so that residency for tuition-paying purposes may be determined. In addition, individuals on non-immigrant visas must meet additional admission requirements. See "International Students" in this section.

Military Site Admissions

Enrollment at the Military Program is accepted in-person at our offices on Joint Base Lewis-McChord, via fax, email or the GoArmyEd portal. For more information on how to enroll, please visit the Military Program website at www.pierce.ctc.edu/military.

Admissions Deadlines & Fees

Fall quarter:	December 1
Winter quarter:	September 1
Spring quarter:	January 1
Summer quarter:	March 1

Application Fee: \$25

Dual Credit Options

Running Start

Through the Running Start program, high school students may enroll in up to 15 college-level credits per quarter tuition-free. To be eligible, a student must:

- Be a junior or senior
- Have a high school cumulative GPA of 2.0 or higher
- Qualify as having college-level English, math, and reading skills through the COMPASS assessment.

Students attending private schools must be evaluated as juniors or seniors by a public high

school official and enroll at that school. Home-schooled students must inform their local school district that they will be participating in Running Start, file an Intent to Home School form, and be evaluated as a junior or senior by their local school district. Prior to registering for classes, a Pierce College Running Start Eligibility form must be submitted to the Pierce Fort Steilacoom or Pierce Puyallup Running Start office.

For more information on the steps to get started, please visit the Running Start website at www.pierce.ctc.edu/dist/runningstart.

Estimated Annual Expenses

Tuition(15 credits)	\$4,000.05
Books/Supplies	\$996.00
Fees	\$255.00
Total	\$5,251.05

Financial Aid

For more information on financial aid, please call 253-964-6544 or visit www.pierce.ctc.edu/dist/financialaid

Campus Visits

Phone: 253-840-8470 or 253-864-3363
Website: www.pierce.ctc.edu
Email: rschindler@pierce.ctc.edu

Sports and Recreation

Raider Athletics has a rich tradition of success and accomplishment, dating back to the program's inaugural season in 1968-69, when the college first participated in men's basketball. Raiders teams have won conference championships in tennis ('75), softball ('82), and soccer ('92). Additionally, Raiders teams have earned numerous opportunities to compete in post-season playoffs. Recent successes on the field and on the court placed four Raiders teams in the playoffs in 2009-10. In addition, the softball team has won four consecutive division titles (2007-2010). The volleyball and soccer teams have both qualified for the playoffs in five of the last six years. The baseball team in 2008 earned its first post-season berth since 1982. The men's basketball team finished in second place at the 2011 and 2005 NWAACC tournaments, and placed third at the 2007 tournament.

Individually, many Raider athletes have been recognized over the years for their contributions to team success, earning divisional all-star honors. Seven Raiders have been selected as the divisional Most Valuable Players in their respective sports throughout the past six years.

Student Life

Pierce offers a variety of clubs and activities to suit many interests. In addition, Pierce has chapters of Phi Theta Kappa, the national honors society for two-year colleges, at both main campuses.

The Fort Steilacoom campus also features the 58-seat Science Dome, which has become the only digital planetarium of its kind in the South Puget Sound region. The Science Dome offers live astronomy presentations, full dome videos on a 38-foot domed screen, interactive children's shows, K-12 field trip, Pierce College class instruction, special events and more.

American Honors at Pierce College

Pierce College offers American Honors, a competitive community college honors program that not only challenges students academically, but it also provides them with the tools and one-to-one support to help students succeed in academics – and in life.

American Honors program graduates emerge as independent thinkers and effective leaders, stepping into successful careers or continuing onto top-tier four-year colleges and universities across the country.

Supportive advisors work with students to establish a transfer strategy from day one. A growing network with some of the nation's top four-year universities actively recruits program graduates and, in some cases, guarantees admission. This honors education at Pierce College will prepare students for the rigor of a four-year college.

Renton Technical College
3000 NE 4th Street
Renton, WA 98056

www.RTC.edu

Student Profile

Total Enrollment: 9,596
Faculty/Student Ratio: 1:17.21

Program Intent

College/University Transfer: 7%
Professional-technical: 70%

Admission Requirements and Criteria

425-235-2352 – direct
www.RTC.edu

General Eligibility

425-235-5840
www.RTC.edu/GetStarted

Deadlines & Fees

Regular Application Deadline: N/A
Priority Application Deadline N/A
Application Fee: N/A
Application Fee Waiver: N/A
Other Fees: \$20 COMPASS Test

Dual Credit Options

Running Start

Debbie Rundle
425-235-2352 ext. 5714
DRundle@RTC.edu

College in the High School

206-235-5840
www.RTC.edu/Kentlake

Estimated Annual Expenses

Tuition/Fees	\$5,735
Room and Board	\$3,220
Books/Supplies	\$1,030
Total	\$9,985

Financial Aid

Phone: 425-235-5841
Website: www.rtc.edu/StudentServices/FinancialAid

Scholarship Website:

Renton Technical College Foundation
http://www.rtc.edu/Foundation/AboutUs/Scholarships/Scholarships_Students.aspx

FAFSA Deadlines

Autumn/Fall

Priority Deadline: July 1, 2014
Regular Deadline: July 1, 2014

Winter

Priority Deadline: November 3, 2014
Regular Deadline: November 3, 2014

Spring

Priority Deadline: February 2, 2015
Regular Deadline: February 2, 2015

Campus Visits

425-235-5840
ALancaster@RTC.edu
KSmith@RTC.edu

Notes:

1701 Broadway
Seattle, WA 98122

www.seattlecentral.edu

Student Profile

Total Enrollment: 16,814
Faculty/Student Ratio: 1:25

Program Intent

College/University Transfer: 47%
Professional-technical: 32%
Basic Skills: 14%
Pre-college: 6%

Admission Requirements and Criteria

Phone: 206-934-5450
Website: www.seattlecentral.edu/getstarted

General Eligibility

Seattle Central maintains an open admissions policy: anyone who is 18 years or older or a high school graduate may attend. Special arrangements can be made for qualifying students under age 18. To apply, visit www.seattlecentral.edu/getstarted to fill out the online application form.

Deadlines & Fees

Regular Application Deadline: ongoing until quarter begins
Notification begins: ongoing once registration is open
Application Fee: None
Other Fees: \$17 to take the COMPASS Placement Test, required to enroll in college-level courses.

Selective Admissions Programs

Admission to Seattle Central does not guarantee admission to a particular program of study. The college offers two bachelor's degree programs that have a selective admissions process, and other programs may have specific entry requirements. Visit www.seattlecentral.edu for more information.

Estimated Annual Expenses

Full-time enrollment, living with parents

Tuition/Fees	\$3,804
Room and Board	\$3,219
Books/Supplies	\$1,029
Transportation	\$1,359
Misc./Personal	\$1,641
Total	\$11,052

Living Independently

Tuition/Fees	\$3,804
Room and Board	\$9,630
Books/Supplies	\$1,029
Transportation	\$1,320
Misc./Personal	\$1,821
Total	\$17,604

Non-resident tuition/fees: \$8,994
Baccalaureate tuition/fees: \$7,704

Financial Aid

Phone: 206-934-3844
Website: www.seattlecentral.edu/finaid/
Scholarship
Website: seattlecentral.edu/payforcollege/scholarships.php

Federal School Code: 003787

FAFSA Deadlines

Autumn/Fall

Priority Deadline: March 14, 2014
Regular Deadline: July 1, 2014

Winter

Regular Deadline: November 14, 2014

Spring

Regular Deadline: February 13, 2015

Summer

Regular Deadline: May 8, 2015

Campus Visits

Phone: 206-934-3898
Website/Email:
seattlecentral.edu/campus-tour/index.php
/ ComeToCentral@seattlecolleges.edu

Degrees and Certificates

- 7 Associate Degree programs in College Transfer
- 24 Associate Degree programs in Professional-Technical fields
- 45 Certificate programs in Professional-Technical fields
- 2 Bachelor of Applied Science degree programs:
 - Applied Behavioral Science
 - Allied Health

Notable Programs

College Transfer – The majority of students enroll in Seattle Central's College Transfer program to complete the first two years of college and then transfer to the four-year university of their choice.

Professional-Technical – Seattle Central offers a variety of career preparation programs to help students launch successful careers, including:

- Culinary Arts
- Allied Health – Dental Hygiene, Nursing, Respiratory Care, Surgical Technology and Opticianry
- Information Technology – eight unique programs, including Mobile Product Development, Applications Support, Programming and more
- Wood Technology – Carpentry and Cabinetmaking
- Marine Technology
- Creative Arts – Graphic Design, Commercial Photography, and Apparel Design & Development
- Social & Human Services

Basic Studies – These programs help students who are not quite ready for college-level classes:

- Adult Basic Education
- I-BEST (Integrated Basic Education and Skills Training)
- GED/High School Completion
- English as a Second Language

Dual Credit Options

Running Start

This program gives students a “running start” on college-level coursework. Completed courses count twice – once toward fulfillment of high school graduation requirements, and again for college

credit. More information: www.seattlecentral.edu/runstart

Tech Prep

Tech Prep is a technical program that prepares students for high demand jobs. College credit is awarded for approved high school classes. Students can continue their studies in a professional-technical program at Seattle Central. More information: www.techprepseattle.org

I-BEST (Integrated Basic Education and Skills Training)

This program helps students at the basic skills level enroll in college-level programs so they can earn certificates in high-demand industries. Classes teach basic skills and workforce skills at the same time. More information: www.seattlecentral.edu/basic/ibest.php

Student Life

Student Support Services

Tutoring, advising, counseling, child care assistance program, multicultural services, veterans services, women's programs, learning support network.

Student Clubs/Organizations

Seattle Central currently has over 50 active clubs, including: Black Student Union, Chinese Club, Glee Club, Movie Club, Photography Club, and many more.

Campus Events

Throughout the year, the campus hosts a variety of events, with many planned and produced by students, including: musical concerts, the annual Unity Fair, film screening, exhibitions of local and regional artists, and discussions on current social issues

Sports and Recreation

Seattle Central has a full-service fitness center featuring basketball and racquetball courts, free weights, cardio machines, ping-pong and pool tables, and more. Several student clubs cater to those interested in sports.

Shoreline Community College

16101 Greenwood Avenue N.
Shoreline, WA 98133

www.shoreline.edu

Facebook.com/ShorelineCommunityCollege

Twitter: @shorelinecc

Instagram: @shorelinecollege

Accreditation

Northwest Commission on Colleges and Universities

Other accreditors:

- Accreditation Commission for Education in Nursing
- Commission on Dental Accreditation
- Commission on Accreditation of Health Informatics & Information Management Education
- National Accrediting Agency for Clinical Laboratory Sciences
- National Automobile Technicians Education Foundation

Contacts

Athletics

206-546-4746

athletics@shoreline.edu

Financial Aid

206-546-4762

finaid@shoreline.edu

Scholarships

206-533-6783

lyaw@shoreline.edu

Admissions Information

206-546-4611

206-546-5835

sccadmis@shoreline.edu

Registrar of Admissions

Chris Melton

206-546-4613

206-546-5835 (FAX)

cmelton@shoreline.edu

Financial Aid

Chris Melton

206-546-4762

206-533-6609 (FAX)

finaid@shoreline.edu

www.shoreline.edu/financial-aid

Title IV/FAFSA code: 003791

High School Outreach

Amy Stapleton

Communications Consultant

206-546-7841

206-546-4630 (FAX)

astaplet@shoreline.edu

Student Profile

Total Enrollment: (Fall 2013) 6,815

Faculty/Student Ratio: 1:20

Program Intent

College/University Transfer: 46%

Professional-technical: 36%

Admission Requirements and Criteria

General Eligibility

High school diploma or GED

Junior status in high school for Running Start

Deadlines & Fees

Regular Application Deadline: Rolling admission

Admissions Information: shoreline.edu/enrollment-services/

Application Link: shoreline.edu/apply

Application Fee: No fee

Other Fees: COMPASS test: \$20

Selective Admissions Programs

- Automotive
Technology: www.shoreline.edu/auto
- Career Education Opportunities
(CEO): www.shoreline.edu/ceo
- Dental Hygiene: www.shoreline.edu/dental
- Health Informatics & Information
Management: www.shoreline.edu/hiim
- Medical Lab
Technician: www.shoreline.edu/medlabtech
- Nursing: www.shoreline.edu/nursing
- Running Start: www.shoreline.edu/running-start

Admission exceptions

Home school or underage students need approval from a parent or guardian.

Estimated Annual Expenses

Tuition & Fees	\$3,947
Room and Board	\$5,625
Books/Supplies	\$750
Total	\$10,322

FAFSA Deadlines

Priority Deadline for Fall 2015: March 20, 2015

Other aid and Scholarships

Lynn Yaw

206-533-6783

lyaw@shoreline.edu

www.shoreline.edu/scholarships

Campus Visits, Tours & Info

Amy Stapleton

206-546-7841

astaplet@shoreline.edu

www.shoreline.edu/tours

Student Life

More than 50 student clubs, service learning opportunities in the community, student government, The Ebttide student newspaper, theater and musical productions, art galleries, parent child center, technology centers, multicultural center.

Unique Opportunities

Study abroad, honors program, internships, Running Start, Career Education Options program, Learning Center North.

Sports and Recreation

Men and women's intercollegiate teams: soccer, basketball, baseball, softball and volleyball. Many intramural sports and activities.

Dual credit options

Tech Prep, College in the High School, Early College, Running Start, Career Education Options

High School options

Running Start, high school completion, GED, Career Education Options, Learning Center North

Housing

Dorms serving the campus anticipated in 2016. Many apartments within walking distance to campus.

Campus updates

New Game Design program, Virtual College, Digital Film Production program.

Other Contacts

Disability Access/Support

Angela Hughes

206-546-4545

206-533-5109 (FAX)

206-546-4520 TTY

ssd@shoreline.edu

www.shoreline.edu/ssd

International Education

Samira Pardanani

Phone: 206-546-4697

206-546-7854 (FAX)

international@shoreline.edu

www.shoreline.edu/international

Multicultural Center

Jamie Ardena

206-533-6618

jardena@shoreline.edu

www.shoreline.edu/multicultural

Veterans Resources

Missy Anderson

206-546-4645

manderson4@shoreline.edu

www.shoreline.edu/veterans

Student Leadership Center

James Wagner

206-546-6908

jwagner2@shoreline.edu

www.sba.shoreline.edu

Skagit Valley College

www.skagit.edu

Campuses & Centers

Mount Vernon Campus
2405 East College Way
Mount Vernon, WA 98273

Whidbey Island Campus
1900 SE Pioneer Way
Oak Harbor, WA 98277

South Whidbey Center
11042 SR 525 #138
Clinton, WA 98236

San Juan Center
221 Weber Way
Friday Harbor, WA 98250

Marine Technology Center
1606 R Avenue
Anacortes, WA 98221

Accreditation

Northwest Commission on
Colleges and Universities

About SVC

Since its founding in 1926, Skagit Valley College has earned distinction as a community leader by offering exceptional educational opportunities, providing workforce programs that support local business, and encouraging cultural enrichment activities throughout Skagit, Island, and San Juan counties.

Program Intent

University/College Transfer: 46%
Professional/Technical: 34%

Contact Information

Admissions

Phone: 360-416-7697
360-416-7890 (FAX)

MVADMISSIONS@skagit.edu

TRiO

Kim Requa
360-416-7763, kim.requa@skagit.edu

Financial Aid

Steve Epperson
steve.epperson@skagit.edu
360-416-7666
360-416-7886 (FAX)
Scholarships: 360-416-7717
www.skagit.edu/news.asp?Q_pagenumber_E_136

Title IV/FAFSA code: 003792

2014-15 Priority Dates

Applications due:
Fall: June 1, 2014; Winter: Nov. 1, 2014
Spring: Feb. 1, 2015; Summer: April 1, 2015

Other Scholarships

SVC Foundation Scholarships
January 1-March 28, 2015 due

Disability Access Services

Mount Vernon Campus
360-416-7958
lisa.forsythe@skagit.edu
Whidbey Island Campus
360-679-5393
penny.bump@skagit.edu

Multicultural Student Services

360-416-7786
anita.ordonez@skagit.edu

Veterans Education

Mount Vernon Campus
360-416-7610/7804
jim.heggie@skagit.edu
Whidbey Island Campus
360-679-5389/5392
james.jolly@skagit.edu

International Students

360-416-7734
360-416-7868 (FAX)
christa.schultz@skagit.edu

Athletics

360-360-7765

sandy.leber@skagit.edu

Men/Women: Basketball, Soccer, Track, Tennis, Golf

Men: Baseball; Women: Softball, Volleyball

Student Profile

(Fall 2013 headcount, all sources)

Total Enrollment: 5,800

Faculty/Student Ratio: 1:18

Admission Requirements and Criteria

SVC welcomes applications from citizens, permanent residents, and international applicants.

Applications may be submitted any time, however specific programs admit students early in spring and summer. Submit your application as early as possible by the Washington State Web Application and have any previous college transcripts officially sent to the Admissions Office. New students take the COMPASS placement test unless previous transcripts show math and English classes.

Gateway to Success group advising session will be scheduled to review the COMPASS placement and to assist with registering for classes.

Selective Program Admission

Nursing, Parks Law Enforcement Academy

Deadlines & Fees

Regular Application Deadline: Open Enrollment

Admissions Information

www.skagit.edu/directory.asp Q pagenumber E 4
[1](#)

Application Link:

www.public.ctc.edu/ApplicantWebClient/Applicant/ApplWelcome.aspx

Application Fee: None

First COMPASS placement test is free.

Campus Visits

360-416-7708

Unique Opportunities

Study Abroad, internships, Integrated Learning

Student Life

Phi Theta Kappa, student government, clubs, radio station, theatre, art gallery, student newspaper.

Campus Housing

360-416-7650

chad.pettay@skagit.edu

Dual Credit Options

Tech Prep, College High School, Maestros Para el Pueblo, Running Start, Northwest Career and Technical Academy

High School Options

High school completion, GED

Estimated Annual Expenses

Tuition and Fees	\$4,200
Room and Board	\$9,600
Books/Supplies	\$1,200
Personal Expenses	\$1,800
Total	\$16,800

Average Awards in 2013-14

Students receiving aid: 40%

New students receiving aid: 40%

Government and college aid: \$9 million

Academic Degrees,

Professional/Technical Degrees & Certificates

For a full list of Degrees and Certificates:

www.skagit.edu/a2zpnc.asp

South Puget Sound Community College

2011 Mottman Road SW
Olympia, WA 98512

www.spscc.edu

Student Profile

Total Enrollment: 6,155
Faculty/Student Ratio: 1:21.74

Program Intent

College/University Transfer: 47%
Professional-technical: 40%

Admission Requirements and Criteria

General Eligibility

We maintain an "open door" admissions policy and accept anyone who may benefit from our educational programs, regardless of academic background.

Deadlines & Fees

Application Deadlines

What Quarter do you want to start?	Applications will be processed starting	Quarter Begins
Fall 2014	Jan. 2014	Sept. 22, 2014
Winter 2015	July 2014	Jan. 5, 2015
Spring 2015	Sept. 2014	April 6, 2015
Summer 2015	Jan. 2015	July 1, 2015

www.spscc.edu/admissions/apply/new

Application Fee

There is no fee for the general application. There is a non-refundable \$25 fee for applications into the Nursing and Dental programs.

Tuition/Fee Waiver:

Running Start students are required to pay all applicable tuition and fees for the courses they take

at South Puget Sound Community College. Running Start students can apply for a Fee/Tuition Waiver if they meet the income criteria for the USDA WIC program. www.spscc.edu/study/special/running-start/fee-loans

Other Fees

Additional fees include a Technology Fee, a Student Building Fee, a Matriculation Fee, and course fees as applicable. More information about fees is available online at www.spscc.edu/admissions/costs.

Selective Admissions Programs

The following programs have requirements beyond the regular application process.

[Dental](#)

[Fire and Emergency Services](#)

[Nursing](#)

For assistance with the process, or additional information, contact the Special Admissions Program Coordinator Jean Walls at 360-596-5282. www.spscc.edu/admissions/special-adm

Dual Credit Options

Running Start

Any student eligible for junior or senior status (11th or 12th grade) who places into or has completed English 101 (ENGL& 101) is eligible for Running Start. This includes public school, private school and home school students. Class standing is determined by the high school or district the student is enrolled in. Placement into ENGL& 101 can be done several different ways. Find out more online at www.spscc.edu/programs/running-start.

Estimated Annual Expenses

Tuition and Fees	\$4,321
Room and Board	\$3,220 (living with parent); \$9,632 (living on own)
Books/Supplies	\$1,030
Total	\$8,571/\$14,983

Financial Aid

Applying for financial aid is also a multi-step process. Students will want to apply early while working on the admissions process.

Phone: 360-596-5232

Website: www.spscc.edu/admissions/funding/financialaid

Scholarships: The South Puget Sound Community College Foundation offers hundreds of scholarships to students attending our college. Applications are available in the Financial Aid Office in the beginning of March and due back mid-

April. www.spscc.edu/admissions/funding/scholarships

FAFSA Deadlines

Priority deadline for 2014-15 was March 20, 2014

Summer 2014: March 20, 2014

Fall 2014: June 19, 2014

Winter 2015: Oct. 23, 2014

Spring 2015: Jan. 29, 2015

www.spscc.edu/admissions/funding/financialaid#deadlines

Student Financial Services

financialaid@spscc.edu

360-596-5232

School code: 005372

Housing

We do not offer on-campus housing, but several apartment complexes and housing options are located near campus.

Campus Visits

Visit us and take the first step to being part of our friendly campus community. See our beautiful wooded Olympia campus first hand, meet our dedicated staff and faculty. If you're a potential student you should [take a campus tour](#).

You can also take credit or non-credit classes at our [Corporate and Continuing Education](#) branch in

Lacey, where we offer customized training, continuing and community education and leadership development courses and programs.

We look forward to welcoming you to South Puget Sound Community College.

Phone: 360-754-7711

Website: www.spscc.edu/about/visit

Sports and Recreation

The SPSCC Clippers compete in the Northwest Athletic Conference in men's soccer, men's and women's basketball, and women's fastpitch. The Athletics Program at South Puget Sound Community College provides opportunities for men and women to participate in highly skilled, competitive intercollegiate sports and strongly contributes to the academic success of our student-athletes.

saw.spscc.ctc.edu/athletics

6000 16th Ave SW
Seattle, WA 98106

www.southseattle.edu

Student Profile

(Fall 2013 headcount, all sources)
Total Enrollment: 6492
Faculty/Student Ratio: 1:19.95

Program Intent

College/University Transfer: 29%
Professional-Technical: 25%
Basic & Transitional Studies: 22%
Apprenticeship: 11%
Continuing Education: 11%
Bachelor of Applied Science: 2%

Admission Requirements and Criteria

General Eligibility

South Seattle College is open to those who are 18 years of age or older and hold a high school diploma or GED. Those 16 and older can be admitted to approved programs. We also offer high school completion programs. More details regarding admissions can be found at www.southseattle.edu/enrolling/apply.aspx.

Deadlines & Fees

Regular Application Deadline: Rolling Admissions
Application Fee: \$0 (no cost)

Selective Admissions Programs

Admittance to South Seattle College does not guarantee admission to a particular program of study. Visit our website, www.southseattle.edu, for specific requirements.

Dual Credit Options

- Running Start
- Tech Prep
- Career Link

Estimated Annual Expenses

Over 3 quarters or 9 months. "Room and Board" estimate is for students living away from home.

Tuition & Fees	\$4,701
Room and Board	\$9,492
Books/Supplies	\$1,026
Total	\$15,219

Financial Aid

Phone: (206) 934-5317
Website: www.southseattle.edu/financial-aid
Scholarship
Website: www.southseattle.edu/scholarships

FAFSA Deadlines

Autumn/Fall

Priority Deadline: March 15, 2014
Regular Deadline: May 8, 2014

Winter

Regular Deadline: October 16, 2014

Spring

Regular Deadline: January 16, 2015

Summer

Regular Deadline: February 26, 2015

Housing

South Seattle College is a commuter campus and does not have on-campus housing options. Our main campus is located in West Seattle, and key nearby neighborhoods to search for housing include Alki, Admiral, Arbor Heights, Boulevard Park, Delridge, Gatewood, Highland Park, Highpoint, Junction, Puget Ridge, South Park, Westwood and White Center.

Campus Visits

Phone: (206) 934-7943
Website/Email: www.southseattle.edu/soar soar@southseattlecolleges.edu

Academic Programs

Bachelor of Applied Science (BAS) Degrees:

- Hospitality Management
- Professional Technical Teacher Education
- Sustainable Building Science Technology

Transfer Degrees

- Associate of Arts
- Associate in Business
- Associate of Science
- Associate of Arts in Asian Pacific Islander Studies
- Areas of study include:
 - Accounting
 - Anthropology
 - Art, Fine Art
 - Astronomy
 - Biology
 - Business
 - Chemistry
 - Communication
 - Computing Technology
 - Economics
 - Education
 - Engineering
 - English
 - Environment Science
 - Geology
 - Health
 - History
 - Humanities
 - Mathematics
 - Mechanical Engineer
 - Music
 - Nutrition
 - Philosophy
 - Physical Education
 - Physics
 - Political Science
 - Psychology
 - Sociology
 - Spanish
 - Undergraduate Research

Professional & Technical Programs

- Associate of Applied Science - Transfer Degree (AAS-T)
- Associate of Applied Science (AAS) Degree
- Certificate of Completion Awards
- Areas of study include:
 - Accounting
 - Aeronautical Technology

- Auto Body Collision Repair
- Automotive Technology
- Aviation Airframe
- Aviation Powerplant
- Business Information Technology
- Computer Support Specialist
- Culinary Arts
 - Banquets and Catering
 - Pastry and Baking
- Diesel and Heavy Equipment Technology
- Engineering Graphics & Design Technology
- Engineering Technology
- Food and Wine Pairing
- Horticultural Studies
- IT Systems Specialist
- Landscape Design & Construction
- Multi-occupational Trades
- Network Administration
- Nursing
- Supervision and Management
- Sustainable Land Management
- Welding Fabrication Technology
- Wine Making
- Wine Marketing and Sales

About South Seattle College

South Seattle College has a place for everyone, including you! From the transfer student looking for an affordable freshman and junior education before moving on to a university to someone looking to train in a specific skill offered by our numerous professional-technical programs, we thrive on helping you turn those dreams into reality. South also offers dual credit options for high school students, basic and transitional studies, ESL classes and many fulfilling continuing education courses.

Exceptional, passionate faculty and a stellar student services team ensure your path to success is full of allies all along the way.

To learn more, visit www.southseattle.edu.

Spokane Community College

Spokane Community College
1810 N. Greene St.
Spokane, WA 99217-5399

www.scc.spokane.edu

Student Profile

Total Enrollment: 18,428
Faculty/Student Ratio: 1:22

Program Intent

College/University Transfer: 26%
Professional-technical: 70%

Admission Requirements and Criteria

General Eligibility

Spokane Community College has an open door admission policy that allows anyone who has graduated from high school, completed the requirements for a GED certificate or who has special permission from the Director of Admissions and Registration to enroll. You may begin your college study at the beginning of any quarter (fall, winter, spring or summer); however, you should be aware that some programs of study only begin during certain quarters.

To enroll at SCC

1. Apply online at www.scc.spokane.edu or in person. (\$25)
2. Apply for financial aid at www.fafsa.gov
3. Complete placement testing. (\$30)
4. Attend orientation and meet with an academic counselor.
5. Register for classes.
6. Pay tuition and fees.
7. Buy books and course materials.

Deadlines & Fees

Regular Application Deadline: Application deadlines are three weeks prior to the start of the quarter you want to attend.

- Application Fee: \$25
- Other Fees: \$30 placement testing fee

Selective Admissions Programs

- American Honors
- Destination Eastern
- Diagnostic Medical Sonography
- Nursing
- Radiology Technician

Dual Credit Options

Programs like Running Start, Advanced Placement and Tech Prep offer opportunities for earning college credit while in high school. College Prep, Career Transitions, GED, ESL and I-BEST programs offer additional transition programs for students returning to college or enrolling for the first time.

Estimated Annual Expenses

Tuition	\$4,389
Books/Supplies	\$1,134
<u>Indirect Costs-</u>	
Transportation and personal living expenses	\$3,273
Total	\$8,796

Financial Aid

509-533-7017 or 1-800-248-5644 ext. 7017

www.scc.spokane.edu/Admissions/FinancialAid/Home.aspx

Federal School Code: 003793

Scholarship Website

www.scc.spokane.edu/admissions/financialaid/Scholarships.aspx

FAFSA Deadlines

- Autumn/Fall: Priority Deadline: April 2015
- Winter: Priority Deadline: October 24, 2014
- Spring: Priority Deadline: February 13, 2015
- Summer: Priority Deadline: April 2015

Housing

SCC does not offer on-campus housing.

Campus Visits

Phone: (509) 533-TOUR

Email: Ramona.Barhorst@scc.spokane.edu

Website: www.scc.spokane.edu/College/CampusTours.aspx

Sports and Recreation

Community Colleges of Spokane participates in 15 different men and women's intercollegiate sports through the Northwest Athletic Association of Community Colleges and intramural sports are available for non-varsity athletes.

Admissions

Sheri Carroll

Manager of Student Entry

509-533-7014 / 509-533-8181 (FAX)

Sheri.Carroll@scc.spokane.edu

Running Start

Gretchen Ford

Counselor

509-533-8062 / 509-533-7020 (FAX)

Gretchen.Ford@scc.spokane.edu

Outreach

Lori Hunt

Director of Outreach

509-533-7378 / 509-533-8266 (FAX)

Lori.Hunt@scc.spokane.edu

Disability Access/Support

Dennis Johnson

509-533-7169 Voice

509-533-8610 TTY / 509-533-8877 (FAX)

Dennis.Johnson@scc.spokane.edu

Spokane Falls Community College
3410 W. Fort George Wright Dr.
Spokane, WA 99224-5288

www.spokanefalls.edu

Student Profile

Total Enrollment: 8,042
Faculty/Student Ratio: 1:22

Program Intent

College/University Transfer: 68%
Professional-technical: 32%

Admission Requirements and Criteria

Admissions Information

509-533-3500 / 509-533-3237 Fax

www.scc.spokane.edu/Admissions/Home

General Eligibility

Spokane Falls Community College has an open door admission policy that allows anyone who has graduated from high school, completed the requirements for a GED certificate or who has special permission from the Associate Dean of Enrollment Services to enroll. You may begin your college study at the beginning of any quarter (fall, winter, spring or summer); however, you should be aware that some programs of study only begin during certain quarters.

To enroll at SFCC:

1. Apply online at www.spokanefalls.edu or in person. (\$25)
2. Apply for financial aid at www.fafsa.gov.
3. Complete placement testing. (\$30)
4. Attend orientation and meet with an academic counselor.
5. Register for classes.
6. Pay tuition and fees.
7. Buy books and course materials.

Deadlines & Fees

Regular Application Deadline: The first day of current quarter.

- Application Fee: \$25
- Other Fees: \$30 placement testing fee

Selective Admissions Programs

- American Honors
- Audio Engineering
- Destination Eastern
- Graphic Design
- Occupational Therapy Assistant
- Physical Therapy Assistant

Dual Credit Options

Programs like Running Start, Advanced Placement and Tech Prep offer opportunities for earning college credit while in high school. College Prep, GED, ESL and I-BEST programs offer additional transition programs for students returning to college or enrolling for the first time.

Estimated Annual Expenses

Tuition	\$4,389
Books/Supplies	\$1,134
<u>Indirect Costs</u>	
Transportation and personal living expenses	\$3,273
Total	\$8,796

Financial Aid

Phone: 509-533-3550

www.spokanefalls.edu/Admissions/FinancialAid/Home

Federal School Code: 009544

Scholarship Website:

www.spokanefalls.edu/Admissions/FinancialAid/Scholarships

FAFSA Deadlines

- Autumn/Fall: Priority Deadline: April 2015
- Winter: Priority Deadline: October 24, 2014
- Spring: Priority Deadline: February 13, 2015
- Summer: Priority Deadline: April 2015

Housing

SFCC does not offer on-campus housing.

Campus Visits

Phone: 509-533-4195

Email: Jessica.Borgan@sfcc.spokane.edu

Website: www.spokanefalls.edu

Sports and Recreation

Community Colleges of Spokane participates in 15 different men and women's intercollegiate sports through the Northwest Athletic Association of Community Colleges and intramural sports are available for non-varsity athletes.

Associate Dean of Enrollment Services

Steve Bays

509-533-3500

Steve.Bays@sfcc.spokane.edu

High School Outreach

Nicole Ridnour

Student Recruitment Manager

509-533-3527

Nicole.Ridnour@sfcc.spokane.edu

Running Start

Barb Hahto

Counselor

509-533-3524

Barb.Hahto@sfcc.spokane.edu

Tacoma Campus 6501 S. 19th Street
Tacoma, WA 98466

Gig Harbor Campus 3993 Hunt Street
Gig Harbor, WA 98335

Bridge Program
1210 South 6th Avenue
Tacoma, WA 98405

Family Literacy / Madison School 3101 South
43rd Street
Tacoma, WA 98409

www.tacomacc.edu

Twitter: @tacomacc

Facebook: www.facebook.com/tacomacc

Key Numbers

253-566-5000	TCC Operator
253-566-6042	Admissions
253-566-5097	Athletics
253-566-5080	Financial Aid
253-566-5315	Scholarships

Admissions/Outreach

253-566-6042 Meg Estep Woolf
mwoolf@tacomacc.edu

Running Start

253-566-5320 Christy Perotti
cperotti@tacomacc.edu

College Bound

253-566-6017 Lori Parrish
lparrish@tacomacc.edu

Student Profile

Total Enrollment: 10,841
Faculty/Student Ratio: 1:32.7
Average Class Size: 25-30
Median Age: 25.1

Program Intent

College/University Transfer: 57%

Career training: 21% (Business, Nursing,
Sonography, Paramedic/EMT, Radiology,
Respiratory Therapy, Paralegal, Health
Information Technology, Human Services, Early
Childhood Education, Networking & Cyber
Security)

Pre-college: 15%

Basic skills: 7%

Admission Requirements and Criteria

General Eligibility

GENERAL ELIGIBILITY

Who is eligible to apply for admission to TCC?

- High school graduates
- GED earned
- At least 18 years old

Applicants under 18 years of age who have not graduated from high school may be able to enter TCC through either Running Start or Fresh Start programs. www.tacomacc.edu/apply.

Enrollment Steps

1. Apply for admission
2. Get connected at the student portal
3. Explore your interests on InsideTCC
4. Pay for college (financial aid and scholarships)
5. Assess your skills – ACCUPLACER placement test
6. Get oriented – new student orientation
7. Pay your tuition – register and prepare for classes

Deadlines & Fees

Regular Application

Deadline: www.tacomacc.edu/gettingstarted

Application Fee: None

Financial Aid

Deadlines: www.tacomacc.edu/DatesAndDeadlines

Selective Admissions Programs

Nursing, Sonography, Paramedic/EMT, Radiology,
Respiratory Therapy, Paralegal, Health Information
Technology

Estimated Annual Expenses

Full-time in 2013-14

Tuition & Fees	\$4,194
Books/Supplies	\$1,026
Total	\$5,220

Dual Credit Options

- Running Start
- College in the High School

High School Options

- Fresh Start
- High School Completion

Unique Opportunities

- Study Abroad
- TRiO Talent Search
- WorkSource
- Continuing Education

Campus Updates

- NEW Building! H.C. Joe Harned Center for Health Careers
- NEW Student Space! Campus Commons
- 50th Anniversary (1965-2015) www.tcc50.org
- www.Reachhigher.me – video overview

Sports and Recreation

- Soccer: men and women
- Basketball: men and women
- Baseball: men
- Volleyball: men

Student Life

- Phi Theta Kappa
- Student Government
- Clubs and organizations
- Art gallery
- Student newspaper

Other Contacts

Access/Support

253-566-5323 Kathryn Held
kheld@tacomacc.edu

Athletics

253-460-4462 Jason Prenovost
jprenovost@tacomacc.edu

Campus Visits

253-566-6042 Outreach Services
outreachservices@tacomacc.edu

Financial Aid

253-566-5080 Kim Matison
kmatison@tacomacc.edu

International Students

253-566-5366 James Newman
jnewman@tacomacc.edu

Multicultural Student Services

253-566-5366 Margaret Robinson
mrobinson@tacomacc.edu

Veteran Services

253-566-5033 Frank McDougald
fmcdougald@tacomacc.edu

Walla Walla Community College

Co-Winner of The 2013 Aspen Prize for Community College Excellence

500 Tausick Way
Walla Walla, WA 99362

www.wwcc.edu

Admissions

509-527-4282

Carlos.delgadillo@wwcc.edu

Advising

509-527-4262

warrioradvising@wwcc.edu

Campus Visits

509-527-4675

Melissa.williams@wwcc.edu

Financial Aid

509-527-4301

Financial.aid@wwcc.edu

Student Profile

(2012-2013 annualized all funds)

Total Enrollment: 10,379

headcount at all WWCC sites.

Faculty/Student Ratio: 1:19.68

Program Intent

College/University Transfer: 20%

Professional-technical: 42%

Basic Skills: 21%

Personal/Other: 17%

Admission Requirements and Criteria

General Eligibility

Walla Walla Community College is an open-door, higher education institution. All qualified individuals are accepted who are at least 18 years of age or are graduates of an accredited high school or have an equivalent certificate, i.e., General Education Development (GED). Applicants under the age of 18 at the time of registration and who are not high school graduates must complete the Under-Age Admission Policy paperwork or be participating in a program designed for high school students.

Deadlines & Fees

Regular Application Deadline: None

Priority Application Deadline: Dependent on Program

Application Fee: None

Selective Admissions Programs

Some programs have specific admission procedures and limited space; therefore, admission to the College does not guarantee availability of all programs or courses. Please review special admission procedures for workforce programs under entrance requirements for the specific program of interest at www.wwcc.edu.

Dual Credit Options

Running Start, Tech Prep, College in the High School.

Estimated Annual Expenses

Tuition	\$4,375.00
Room and Board	\$3,000.00
Books/Supplies	\$1,000.00
Total	\$8,375.00

Financial Aid

Phone: 509-527-4301

Website: www.wvcc.edu/finaid

Scholarship Website: www.wvcc.edu/foundation

FAFSA Deadlines

Fall Quarter Priority Deadline: March 1

Housing

On-campus student housing is not available, however students can find information on local housing options at www.wvcc.edu/housing.

Sports and Recreation

WVCC offers a wide variety of athletic opportunities. In the Fall, Warrior Field on the front campus hosts Men's and Women's Soccer, while Volleyball takes center stage in the Dietrich Center—often referred to as “The Dome.” The Winter quarter sees The Dome taken over by the Men's and Women's Basketball while the Spring months offer Baseball, Softball, Men's and Women's Golf, and Rodeo. The Warriors play in the Northwest Athletic Conference (NWAC) – the largest independent association of community colleges in the country. www.gowvcc.com

Wenatchee Valley College

Wenatchee Campus
1300 Fifth Street
Wenatchee, WA 98801
509.682.6800

Omak Campus
PO Box 2058
116 West Apple Ave. Omak, WA 98841
509.422.7800

www.wvc.edu

Registrar

Bruce Maxwell
509-682-6835

Lead Educational Planner

Jaima Kuhlman
509-682-6846
509-682-6841 (FAX)
jkuhlmann@wvc.edu

Testing Center

509-682-6830
509-682-6841 (FAX)

CAMP Program

509-682-6973
509-682-6601 (FAX)
www.wvc.edu/camp

Special Populations Coordinator

Carla Boyd
509-682-6854
509-682-6841
cboyd@wvc.edu

International Student Program Coordinator

Miko Stephens
Speaks Japanese/English
509-682-6864
509-682-6861 (FAX)
mstephens@wvc.edu

Student Profile

Total Enrollment: 6,958
Faculty/Student Ratio: 1:22.76

Program Intent

College/University Transfer: 46%
Professional-technical: 35%

Admission Requirements and Criteria

General Eligibility

Wenatchee Valley College maintains an open enrollment policy for all students who are high school graduates, have earned a General Education Development (GED) certificate or are at least 18 years of age. Otherwise, you may apply for special admission.

Deadlines & Fees

Regular Application Deadline: first day of the quarter
Application Fee: Yes
Application Fee Waiver: Yes
Other Fees: Registration fee, \$5/quarter (Wenatchee campus). Technology fee, \$3/credit, \$30 maximum.

Admissions Information

www.wvc.edu/apply
509-682-6806
509-682-6801 (FAX)

Selective Admissions Programs

Qualified applicants who have met the prerequisites for the allied health program of their choice are considered of equal merit and equally qualified to be accepted into a limited enrollment program. However, if the number of qualified applicants exceeds the number of available spaces in a program, admission will be competitive and based on an estimate of the student's potential to succeed. Students applying to an allied health program must attend an allied health information session prior to submitting a supplemental application for a program. The information sessions will describe the requirements of the programs, the application processes, the selection criteria and the occupation under consideration. Application materials are available on the website, www.wvc.edu. The schedule of information sessions is available in the allied health office and on the college website.

Dual Credit Options

Running Start

509-682-6848

www.wvc.edu/runningstart

College in the High School

<http://www.wvc.edu/directory/departments/admissions/high-school.asp>

Estimated Annual Expenses

Tuition and Fees	\$3,718
Room and Board	\$3,174
Books/Supplies	\$1,060
Transportation	\$1,480
Total	\$11,046

Financial Aid

509-682-6810

509-682-6811 (FAX)

financialaid@wvc.edu

Website: www.wvc.edu/financialaid

Title IV/FAFSA Code: 003801

FAFSA Deadlines

Priority Deadline: March 15

Additional Contacts

Multicultural Affairs Coordinator

Favila Barbosa

Speaks English/Spanish

509-682-6868

509-682-6861 (FAX)

fbarbosa@wvc.edu

Veterans Prom Coordinator

Laura Murphy

509-682-6814

509-682-6811 (FAX)

lmurphy@wvc.edu

Campus Visits

Phone: 509-682-6860

crodriguez@wvc.edu

Sports and Recreation

Greg Franz, Athletic Director

509-682-6771

509-682-6881

gfranz@wvc.edu

www.wvc.edu/athletics

Housing

Cody Weidenbach, Student Housing Coordinator

509-682-6706

509-682-6841 (FAX)

cweidenbach@wvc.edu

www.wvc.edu/directory/departments/housing

Whatcom Community College
237 West Kellogg Rd.
Bellingham, WA 98226

www.whatcom.ctc.edu
360-383-3000

Student Profile

Total Enrollment: 6,435 quarterly; 10,694 annually
Faculty/Student Ratio: 1:19

Program Intent

College/University Transfer: 82%
Professional Technical: 18%

Admission Requirements and Criteria

General Eligibility

Whatcom Community College is an accredited two-year public community college welcoming any person who is at least 18 years of age, has graduated from high school, or has earned a GED certificate. Applicants who do not meet these criteria will be considered on an individual basis.
Phone: 360-383-3080
Email: admit@whatcom.ctc.edu

Deadlines & Fees

Regular Application Deadline: September 15, 2015
Priority Application Deadline: June 2, 2015
Application Fee: \$0
Other Fees: www.whatcom.ctc.edu/tuition

Selective Admissions Programs

Some of Whatcom's professional technical career programs have special admission requirements. More info at www.whatcom.ctc.edu/proftech.

Dual Credit Options

Running Start

Phone: 360-383-3126
Email: rstart@whatcom.ctc.edu

College in the High School

Phone: 360-383-3030
Email: registration@whatcom.ctc.edu

NW Career & Technical Academy

www.whatcom.ctc.edu/ncta

Tech Prep

www.whatcom.ctc.edu/techprep

Notable Programs

- Pre-engineering courses
- Computer Information Systems with CISCO and INFOSEC certification (home of CyberWatch West)
- Health professions: Medical assisting, massage practitioner, nursing, PTA
- Business
- International programs and study abroad

Estimated Annual Expenses (45 credits)

Tuition	\$4,180.05
Room and Board	\$3,220.00
Books/Supplies	\$1,050.00
Fees	\$284.40
Total	\$8,734.45

Financial Aid

Phone: 360-383-3010
Website: www.whatcom.ctc.edu/finaid
Scholarships: www.whatcom.ctc.edu/scholarships
Contact an advisor to learn more about other funding options 360-383-3080.

FAFSA Deadlines

Fall and Summer Priority Deadline: March 15
Winter Priority Deadline: November 1
Spring Priority Deadline: February 1

Campus Visits/Outreach

Phone: 360-383-3002
Email: outreach@whatcom.ctc.edu
Website: www.whatcom.ctc.edu/visit

Campus Life

On its beautiful 72-acre campus in Bellingham and through online courses, Whatcom offers transfer degrees, professional technical training and basic education. WCC is rated among the top six community and technical colleges in the state and recognized as one of the leading community colleges in the nation (Aspen Institute 2014). WCC offers men's and women's basketball and soccer, and women's volleyball.

Notes:

South 16th Avenue & Nob Hill Blvd.
PO Box 22520
Yakima, WA 98907-2520

www.yvcc.edu

Student Profile

Total Enrollment: 4,234
Faculty/Student Ratio: 1:19

Program Intent

College/University Transfer: 52%
Professional-technical: 48%

Admission Requirements and Criteria

General Eligibility

Yakima Valley Community College is committed to an open-door policy and encourages the use of its postsecondary educational opportunities and services by all U.S. citizens or residents, 18 years of age or older, who are interested in and can profit from college programs. Adults, whether or not they possess a high school diploma, may enroll at the college without regard for their past educational record. The chief criterion is that applicants can benefit from college programs. More information is available at: www.yvcc.edu/admission

Deadlines & Fees

What Quarter do you want to start?	Application Deadline	Quarter Begins
Fall 2014	8/19/2014	9/22/2014
Winter 2015	11/18/2014	1/5/2015
Spring 2015	2/24/2015	3/30/2015
Summer 2015	n/a	6/22/2015

Application Fee: \$30 non-refundable
Application Fee Waiver: None
Other Fees: Additional fees include a student activity fee, technology fee, eLearning fee and a combined service fee. More information is available at: www.yvcc.edu/tuition

Selective Admissions Programs

Certain professional /technical programs have Selective Admission processes. There are special admission processes for Basic Skills, International Student Program, Running Start and Underage Student Admission. Please refer to the Selective Admission and Special Admission sections of the catalog. Additional information may also be found at: www.yvcc.edu/admission

Dual Credit Option

Running Start

The Running Start Program is a partnership between YVCC and Washington State public high schools. The program offers eligible high school juniors and seniors the opportunity to enroll in regular college classes on our campus and to receive both high school and college credit for those classes. Eligibility for Running Start is based on placement into English 101 and Math 085 on our placement exam. Additional information is available at: www.yvcc.edu/runningstart

Estimated Annual Expenses

Tuition & Fees	\$4,338
Room and Board	Living with Parent: \$3,220 dependent \$7,500 independent Not Living with Parent: \$9,630
Books/Supplies	1,030
Personal/Misc.	Living with Parent: \$1,640 dependent \$1,960 independent Not Living with Parent: \$1,820
Transportation	Living with Parent: \$1,360 dependent 1,600 independent Not Living with Parent: \$1,320
Total	Living with Parent: \$11,588 dependent \$16,428 independent Not Living with Parent: \$18,138

Financial Aid

Phone: 509-574-6855

Website: www.yvcc.edu/financialaid

Yakima Valley Community College Foundation
Scholarships: www.yvcc.edu/scholarships

There are many other scholarships available through local companies, local service clubs, and by national organizations. The YVCC Foundation does not have involvement with these programs, but all persons interested in attending YVCC are encouraged to explore several scholarship sources. High school seniors seeking scholarships to YVCC should also contact their high school counselors.

FAFSA Deadlines

Complete the Free Application for Federal Student Aid (FAFSA) for the next school year as soon as you can after January 1. The first financial aid award notices for fall are usually mailed in summer. The first group of students awarded will typically be students who have filed a FAFSA by March 1 and have completed their financial aid files as early as possible. Awarding continues throughout the year in the order that applications are received.

Housing

The Student Residence Center (SRC) provides a safe living community for students at a competitive price. The residence hall is located on the Yakima campus and is within a short walking distance to classes, the library, and other campus and recreational facilities. More information is available at www.yvcc.edu/housing

Campus Visits

Visit YVCC and take a campus tour.

Request a tour at www.yvcc.edu/tours or call the Admission Office at 509-574-4712.

Sports and Recreation

Yakima Valley Community College has successfully competed in intercollegiate athletics since 1928. YVCC has traditionally offered a comprehensive athletic program to accommodate the special interests and talents of as many students as possible. Women's and men's sports programs, providing competitive athletic experiences to coincide with the student's academic experiences, are a high goal at YVCC.

YVCC is a member of the Northwest Athletic Conference (NWAC). Intercollegiate athletic programs are offered in men's baseball and basketball and in women's basketball, softball, volleyball and soccer. More information is available at www.goyaks.com

Notes:

Independent Four-year Colleges and Universities

Public Four-year Colleges and Universities

Bastyr University

Location: Kenmore WA

Type: Private

Majors: 11 undergraduate majors, 8 graduate degree options and 1 professional degree

Faculty: 76 full-time core, 189 part-time adjunct, and 8 research faculty

Class size average:

Retention: averaging 82% for all programs undergrad, graduate and professional over the last six years

Graduation Rate (6 yr): N/A. Bastyr University does not admit first-time freshmen.

Enrolment	Total	Undergraduate	Graduate & Professional
	1123 (includes 50 non-degree students)	218	855

Admissions (Fall 2014 as of / /2014)	Applied	Admitted	Expected Enrollment
Freshmen	N/A	N/A	N/A
Transfer	204	93	90

Profile (admitted) Fall 2014 Middle 50%	GPA	ACT	SAT
Freshmen	N/A	N/A	N/A
Transfer	2.75 - 4.00	N/A	N/A

Average Cost of Attendance (2014-15)	UNDERGRAD ONLY	“Sticker” Cost of Attendance (2014-15)	
Tuition & fees	\$ 22,470	Tuition & fees	\$
Room/board	\$21,600	Room/board	\$
Books/supplies	\$2,250	Books/supplies	\$
Total	\$	Total	\$

Freshman (Undergraduate Transfer) Admissions and Deadlines

Contact: <http://www.bastyr.edu/admissions/transfer-students/undergraduate-transfer-info> | 425.602.3000 | ugadvise@bastyr.edu

UW SAT/ACT codes: N/A

Deadline: March 15th

Decisions/notification: N/A

Application fee: \$75

Application fee waiver: Attend an on campus event or schedule an in-person advising appointment

General admission information and application: N/A

Financial Aid and Deadlines

Contact: <http://www.bastyr.edu/admissions/financial-aid> | 425.602.3000 | finaid@bastyr.edu

FAFSA priority filing deadline: April 15th

UW school code: 016059

Additional Information

Other

Average student age: 30

Other

International Students: 8% of student body
representing 31 countries

Majors

Exercise Science

Integrated Human Biology

Herbal Sciences

Health Psychology

Psychology and Human Biology

Nutrition

Nutrition and Exercise Science

Nutrition and Culinary Arts

Nutrition plus Didactic Program in Dietetics

Acupuncture (combined BS/MS)

Midwifery (combined BS/MS)

Central Washington University

Location: Ellensburg Washington

Type: Public

Class size average: 24:1

Central Washington University

400 East University Way

Ellensburg WA 98926-7463

Enrollment

Total	Undergraduate	Graduate & Professional
10,505	10,075	430

Admissions

(Fall 2014 as of / /2014)

	Applied	Admitted	Expected Enrollment
Freshmen	4200	3500	1425
Transfer	2250	1800	1350

Profile (admitted)

Fall 2014 Middle 50%

	GPA	ACT	SAT
Freshmen	2.8-3.5	18-24	890-1120
Transfer	2.75-3.4	17-23	880-1100

Cost of Attendance

(2014-15 WA residents)

Cost of Attendance (2014-15 WA residents)		Cost of Attendance (2014-15 Out-of-state)	
Tuition & fees	\$9,017	Tuition & fees	\$21,380
Room/board	\$10,285	Room/board	\$10,285
Books/supplies	\$1,002	Books/supplies	\$1,002
Total	\$20,304	Total	\$32,667

Freshman Admissions and Deadlines

Contact: www.cwu.edu

509.963.1211 admissions@cwu.edu

CWU SAT/ACT codes: SAT 4044, ACT 4444

Deadline: March 1

Application Fee: \$50

Decisions/notification: 2-4 weeks after completed application and all supporting materials are received starting September 1

Application fee: \$50

Application fee waiver: Fee waiver forms are available

at, www.cwu.edu/admissions/admissions-application-fee-waiver-form or within the

online admissions application

General admission information and application:

Financial Aid and Deadlines

Contact: www.cwu.edu/financial-aid

509.963.1611 finaid@cwu.edu

FAFSA priority filing deadline: March 15

Title IV/FAFSA code: 003771

Center for Disability Services

Contact: 509.963.2171 TDD

509.963.2143 ds@cwu.edu

Fall 2015 Two-Year Merit Scholarships

FRESHMEN - Locate your highest test score on the merit aid table (*note:* the SAT score is the composite of the Math and Critical Reading scores only), then locate your cumulative grade point average (GPA) range on the top of the grid. The square where your test score range meets your GPA range indicates the **estimated** Merit Tuition Award you can expect to receive spread over two academic years. **For example, if you have a 1070 on your SAT and 3.5 GPA your merit award would be \$3,000 split between fall 2015 and fall 2016.**

Additional Merit Aid Awards

Freshman Early Scholar: \$600 - CWU enrollment prior to high school graduation, such as **CWU Cornerstone and Running Start**, and have a 3.00 CWU GPA or better.

Douglas Honors College (DHC): \$1000 – First-time freshmen that participate in the CWU honors college. DHC is invitation only. For more information see, www.cwu.edu/~dhc

Science Talent Expansion Program (STEP), and Calculus Ready STEM Majors: \$1000 for each program– First-time freshmen that participate in the STEP or

Calculus Programs. For more information see, www.cwu.edu/~step or, www.cwu.edu/scholarships/merit-tuition-awards

Phi Theta Kappa Transfer Honors Program: \$1200

Western Undergraduate Exchange Program (WUE): The WUE award waives a portion of the out-of-state tuition. For more information see, www.cwu.edu/~scholar/cms/index.php?page=wue

For more information on other institutional scholarships, please visit www.cwu.edu/~scholar/cms/

ACT	SAT	4	3.7	3.5	3.3	3.1
36	1600	\$4,000	\$4,000	\$4,000	\$3,000	\$3,000
35	1580	\$4,000	\$4,000	\$4,000	\$3,000	\$3,000
34	1520	\$4,000	\$4,000	\$3,000	\$3,000	\$3,000
33	1470	\$4,000	\$4,000	\$3,000	\$3,000	\$2,000
32	1420	\$4,000	\$4,000	\$3,000	\$3,000	\$2,000
31	1380	\$4,000	\$4,000	\$3,000	\$3,000	\$2,000
30	1340	\$4,000	\$4,000	\$3,000	\$3,000	\$2,000
29	1300	\$4,000	\$3,000	\$3,000	\$3,000	\$2,000
28	1250	\$4,000	\$3,000	\$3,000	\$2,000	\$2,000
27	1220	\$4,000	\$3,000	\$3,000	\$2,000	\$2,000
26	1160	\$4,000	\$3,000	\$3,000	\$2,000	\$2,000
25	1140	\$4,000	\$3,000	\$3,000	\$2,000	\$2,000
24	1110	\$4,000	\$3,000	\$3,000	\$2,000	\$2,000
23	1070	\$4,000	\$3,000	\$3,000	\$2,000	\$2,000
22	1030	\$4,000	\$3,000	\$2,000	\$2,000	

Presidential Scholar Trustee Scholar Wildcat Scholar

Additional Information

Visitation Dates

509.9631262 visit@cwu.edu www.cwu.edu/visit-us

Daily individual and Group Tours are also available, check our visitation website.

Cat Tracks

Our Cat Tracks program offers monthly, comprehensive one-day visits to campus October 31, 2014

- November 21, 2014
- January 16, 2015
- February 13, 2015
- March 13, 2015
- April 17, 2015
- May 15, 2015

Central Sampler

Our Central Sampler program offers an extended, overnight visit to campus for prospective students. 10/2/2014 - 10/3/2014

- 11/6/2014 - 11/7/2014
- 12/4/2014 - 12/5/2014
- 1/29/2015 - 1/30/2015
- 2/26/2014 - 2/27/2015
- 4/30/2015 - 4/31/2015
- 5/28/2015 - 5/29/2015

Notable Programs

Physics; Biology; Geological Sciences; Paramedics; Pre-Med; Accounting; Business; Douglas Honors College; Construction Management; Education Majors; Theater; Film and Videos Studies; Music; Computer Science; Graphic Design; Art

Cornish College of the Arts

CORNISH
COLLEGE
OF THE ARTS

Location: Seattle, WA **Type:** Independent,
Majors: Art/Design/Media, Dance, Music, Theater, Performance Production
Class size average: 13 **Retention:** 88%

Enrollment	Total	Undergraduate	Graduate & Professional
	775	775	na
Admissions (Fall 2014 as of / /2014)	Applied	Admitted	Expected Enrollment
Freshmen/Transfer	1383	773	265
Transfer			
Profile (admitted) Fall 2014 Middle 50%	GPA	ACT	SAT
Freshmen			
Transfer			
Average Cost of Attendance (2014-15)		"Sticker" Cost of Attendance (2014-15)	
Tuition & fees	\$35,800	Tuition & fees	\$35,800
Room/board	\$9600	Room/board	\$9600
Books/supplies	\$ 1800	Books/supplies	\$varies
Total	\$47,200	Total	\$45,400

Freshman Admissions and Deadlines

Contact: www.cornish.edu 206-726-5016 admission@cornish.edu

Cornish SAT/ACT codes: SAT 4801, ACT 4501

Deadline: February 1

Decisions/notification: rolling, beginning November 15

Application fee: free until December 1, \$40 until February 1, \$60 after February 1

Application fee waiver: yes

General admission information and application: Application for Admission/Essays/Secondary School transcript

College transcripts required of all transfer students and Running Start students

Audition or portfolio review required for each department

Financial Aid and Deadlines

Contact: www.cornish.edu 206-726-5014

FAFSA priority filing deadline: February 15

Cornish school code: 012315

Additional Information

Accreditation

Northwest Commission on Colleges and Universities
National Association of Schools of Art and Design

Admission Staff

Sharron H. Starling, Director of Admission
sstarling@cornish.edu 206-726-5017

Brennan Dignan, Asst Director of Admission
bdignan@cornish.edu 206-726-5179

Craig Snyder, Asst Director of Admission
csnyder@cornish.edu 206-726-5187

Tadd Morgan, Admission Counselor
tmorgan@cornish.edu 206-315-5848

Emily Gewax, Admission Counselor
egewax@cornish.edu 206-726-5018

Hanna Myers, Admission Counselor
hmyers@cornish.edu 206-726-5068

Campus Visits

206-726-5016
800-726-ARTS
admission@cornish.edu

Campus Updates

Cornish now manages the Playhouse at Seattle Center.
Main stage theater, music, dance and opera productions are produced there.
Cornish will open a new 430 bed residence hall for Fall 2015.

Unique Opportunities

Pre- College summer residential program for high school students
AICAD Mobility Program www.aicad.org
New York Studio Program www.aicad.org/NYSRP
Cooperative programs with The Film School, Seattle and Pilchuck Glass School
Study Abroad
Internships

Eastern Washington University

start something **big**

Location: Cheney, WA
Type: Public, Regional,
Degrees Offered: Bachelor's, Master's,
Faculty/Student Ratio: 1:23
Average class size: 25

Admissions Contact and Deadlines

Phone: 509.359.2397
Email: admissions@ewu.edu
Online chat: ewu.edu/chat
Web: ewu.edu

Priority Deadline: February 15
SAT/ACT codes: SAT 4301, ACT 4454
Decisions/notification: Rolling
Application fee: \$50
Application fee waiver: admissions@ewu.edu
Application info: ewu.edu/apply

Financial Aid Contact and Deadlines

Phone: 509.359.2314
Email: finaid@ewu.edu
Web: ewu.edu/financialaid
FAFSA deadline: February 15
FAFSA code: 003775
Scholarship deadline: February 15

2013-2014 Enrollment

Total	Undergraduate	Graduate
12,791	11,678	1,113

Fall 2014 Projected

	Applied	Admitted	Enrolled
Freshmen	5,100	3,950	1,500
Transfer	2,750	2,225	1,425

Profile (Fall 2013 Averages)

	GPA	ACT	SAT
Freshmen	3.27	21	969
Transfer	3.04	21	969

Cost of Attendance (2014-15 WA residents)

Cost of Attendance (2014-15 WUE)

Tuition & fees	\$7,972	Tuition & fees	\$11,345
Room/board	\$9,628	Room/board	\$9,628
Books/supplies	\$1,095	Books/supplies	\$1,095
Total	\$18,695	Total	\$22,068

Admission

Application Updates

Students will apply to EWU using a new application starting Fall 2014. Students can now self-report transcripts. Some students will be asked complete two (2) essay questions.

Freshman Required Materials

- Completed EWU Application at ewu.edu/apply [with \$50 fee]
- Official high school transcript
- Official SAT or ACT composite scores

Freshman Automatic Admission

If a student has 3.3 cumulative high school GPA or higher and has completed the CADR courses in high school, she/he will be automatically admitted to EWU.

Transfer Required Materials (less than 40 transferable credits)

- Completed EWU Application at ewu.edu/apply [with \$50 fee]
- Official high school transcript
- Official college transcripts from all institutions attended
- Official SAT or ACT composite scores

Transfer Required Materials (more than 40 transferable credits)

- Completed EWU Application at ewu.edu/apply [with \$50 fee]
- Official college transcripts from all institutions attended

Expenses and Aid

Avg. Aid Awards in 2013-14

Financial aid applicants receiving aid: 82.2%
Average financial need met for freshman: 85.2%

Avg. Freshman Awards in 2013-2014

Average total aid: \$13,498
Net Price Calculator: ewu.edu/calculator

Financial Aid & Scholarships

- Apply for hundreds of scholarships online at ewu.edu/scholarships
- Apply for financial aid online at fafsa.gov
- Use EWU's school code 003775
- Priority Deadline: February 15

Campus Updates

Facilities

- A new live-on requirement for first-year students went into effect Fall 2014.
- Patterson Hall, EWU's newest academic building, opened

Conferences

- The National Conferences on Undergraduate Research will be hosted at EWU in Spring 2015.
- EWU's Inaugural Embrace your Diversity Conference for HS students kicks off Fall 2014.

Unique Opportunities

Programs

CAMP – ewu.edu/camp

Chicano Education – ewu.edu/chicanoed

Study Abroad – ewu.edu/studyabroad

Running Start – ewu.edu/runningstart

CCS Destination Eastern – ewu.edu/destination

Army ROTC – ewu.edu/rotc

Honors Program – ewu.edu/honors

Epic Adventures – ewu.edu/epic

Veterans Resources – ewu.edu/veterans-services

Notable Areas of Study

Business

Criminal Justice

Computer Science

Education

Electrical Engineering

Health Informatics

Mechanical Engineering

Nursing

Occupation Therapy

Physical Therapy

Psychology

Visual Communications Design

Recognizable Clubs & Organizations

Eagle Ambassadors

Damn Dirty Apes Improv

Gamers Club

Harry Potter Club

Ice Hockey Club

MEChA

Sustainability Project

Gonzaga University

Location: Spokane, Washington

Type: Independent, Catholic, Jesuit

Majors/Academic Programs: 75 **Faculty:** 418

Class size average: 23

Retention: 94.2%

Graduation Rate (6 yr): 82.2%

Enrollment

Total	Undergraduate	Graduate & Professional
7605	4896	2709

Admissions

(Fall 2014 as of 8/26/2014)

	Applied	Admitted	Expected Enrollment
Freshmen	7162	4823	1055
Transfer	369	250	135

Profile (admitted)

Fall 2014 Middle 50%

	GPA	ACT	SAT CR & M
Freshmen	3.49-3.93	25-29	CR 540-630 M 560-650 CR+M 1100-1280
Transfer	NA – Min 2.7	NA	NA

Average Cost of

Attendance (2014-15)

Tuition & fees	\$36,535
Room/board	\$9906
Books/supplies	\$1074
Total	\$47,515

Freshman Admissions and Deadlines

Contact: www.gonzaga.edu 509-313-6572 mcculloh@gu.gonzaga.edu

SAT/ACT codes: SAT 4330, ACT 4008

Deadline: Early Action – November 15, 2014; Regular Pool – February 1, 2015

Decisions/notification: Within six-to-seven weeks after deadline

Application fee: \$50

Application fee waiver: NACAC, College Board, Need-based waivers and Alumni Fee Waiver

The Office of Admission carefully considers the following items as part of the application to Gonzaga University: Curriculum and school, grade point average and grade trends, SAT or ACT scores, college essay, activities and honors, and character.

Financial Aid and Deadlines

Contact: www.gonzaga.edu/finaid 509-313-6582 finaid@gonzaga.edu
FAFSA priority filing deadline: February 1, 2015
GU School code: 003778

Additional Information

Gonzaga has two academic programs each with additional requirements:

NURSING: Gonzaga's Nursing Program accepts first-year applications *only*. Applicants interested in the Nursing Program must choose "Nursing" on their application to be considered. Students not admitted into the Nursing Program through the application process will not be permitted to change their major to nursing.

ENGINEERING: Applicants interested in pursuing any of the majors in the School of Engineering and Applied Science as a first-year student should be ready for College Calculus and (with the exception of computer science applicants) should have completed Physics in high school. Students not meeting these criteria are encouraged to consider majors outside the School.

Academic Year 2014-15

Gonzaga is privileged to host the **2014 Opus Prize** in October, an event that will inspire our campus and community with the work of some of the world's leading faith-based humanitarians. The Opus Prize is an annual, million-dollar gift awarded to an individual or organization anywhere in the world whose faith-based, entrepreneurial leadership helps people in need transform their lives.

We are also very excited by the promise the next five years at Gonzaga University holds. In the fall of 2015, Gonzaga will open the new **Hemmingson University Center**, a \$60 million center for which we are seeking LEED Gold Certification. More than a beautiful new building, the Hemmingson Center is an opportunity for Gonzaga to transform the delivery of a contemporary Jesuit education, one that is relevant and rigorous. The beautiful facility will house student clubs and organizations, Gonzaga Student Body Association, dining facilities, University Ministry, Unity Multicultural Education Center, the Center for Global Engagement, and much more.

GU will follow the opening of the Hemmingson Center with plans to construct a new research facility, build an addition to our School of Engineering and Applied Science, and construct a \$25 million performing arts center thanks to a gift from Spokane philanthropist Myrtle Woldson.

Gonzaga Western Washington Regional Representative

Gonzaga University now has admission representation in Western Washington. Ms. Claire Silva, Associate Director of Admission, will represent Gonzaga University in the greater Seattle, Tacoma and Olympia areas. Given the level of interest in western Washington for GU, Gonzaga sought to take a more proactive approach.

Claire will be available for college information nights, meeting with students, high school visits, and fairs. Claire can be reached at silva@gonzaga.edu and at 509-313-6286.

Heritage University

Heritage University

Location: 3240 Fort Road, Toppenish, WA

Type: Independent, 4 year

Majors: see attached list **Faculty:** 60 full-time; 117 part-time

Class size average: 10

Retention: 67%

Graduation Rate (6 yr): 20%

Enrollment

Total	Undergraduate	Graduate & Professional
1,188	870	318

Admissions

(Fall 2014 as of 8/28/2014)

	Applied	Admitted	Expected Enrollment
Freshmen	597	361	117
Transfer	511	357	175

Profile (admitted)*

Fall 2014 Middle 50%

	GPA	ACT	SAT
Freshmen	x.xx - x.xx	xx - xx	xxxx - xxxx
Transfer	x.xx - x.xx	xx - xx	xxxx - xxxx

Not available until mid-September.

Average Cost of Attendance (2014-15) *		"Sticker" Cost of Attendance (2014-15)	
Tuition & fees		Tuition & fees	\$18566
Room/board		Room/board	\$3220
Books/supplies		Books/supplies	\$1030
Total		Total	\$22816

*Not available.

Freshman Admissions and Deadlines

Contact: website <http://www.heritage.edu/Admissions.aspx>

phone : (509) 865-8508 email admissions@heritage.edu

UW SAT/ACT codes: SAT 4344, ACT 4462

Deadline: None

Decisions/notification: Ongoing

Application fee: \$25

Application fee waiver: Act Six Applicants Only

General admission information and application:

At Heritage University we welcome students who are motivated to learn, have a genuine desire to attend Heritage University and show evidence of being able to benefit from our educational programs. The graduate programs at Heritage University are designed for teachers, administrators, counselors and other specialists who wish to pursue a degree in their field beyond the bachelor's degree. Veterans of the U.S. military service apply for admittance to Heritage University and for V.A. benefits simultaneously.

Financial Aid and Deadlines

Contact: website www.heritage.edu/futurestudents/financialaid.aspx

phone 1(509)865-8502

email financial_aid@heritage.edu

FAFSA priority filing deadline: February 10

UW school code: 003777

Additional Information

Majors

Associate of Arts

- American Indian Studies, A.A.
- Applied Computer Science, A.A.
- Business, A.A.
- Content Concentration, A.A.
- Interdisciplinary Studies in Computer Science, A.A.
- Interdisciplinary Studies in Humanities, A.A.
- Interdisciplinary Studies in Mathematics, A.A.
- Interdisciplinary Studies in Sciences, A.A.
- Natural Resources, A.A.
- Social Science, A.A.
- Visual Arts, A.A.

Associate Degree in Nursing

- Registered Nurse, A.D.N.

Bachelor of Arts

- American Cultural Studies, B.A.
- American Indian Studies, B.A.
- Applied Computer Science, B.A.
- Business Administration, B.A.
- Criminal Justice, B.A.
- Early Childhood Studies (Non-teacher Certification Degree), B.A.
- English, B.A.
- English/Language Arts (5-12 Credential), B.A.
- Environmental Studies B.A.
- Interdisciplinary Contract, B.A.
- Interdisciplinary Studies in Education/Psychology, B.A.
- Interdisciplinary Studies in Science, B.A.
- Mathematics Education (5-12 Credential), B.A.
- Mathematics, B.A.
- Psychology B.A.
- Science (5-12 Credential), B.A.
- Visual Arts (K-12 Credential), B.A.
- Visual Arts, B.A.

Bachelor of Arts in Education

- Elementary Education B.A. in Ed. (K-8) HU105
- Elementary Education B.A. in Ed. (K-8)
- Middle-Level Education (Levels 4-9), B.A. in Education

Bachelor of Science

- Accounting, B.S.
- Biological Science, B.S.
- Biomedical Science Degree, B.S.
- Combined Science, B.S.
- Computer Science, B.S.
- Environmental Science (Specialization in Chemistry), B.S.

- Environmental Science (Specialization in Natural Resources), B.S.
- Medical Laboratory Science, B.S.

Bachelor of Social Work

- Social Work, B.S.W.

Master in Teaching

- Master in Teaching English/Language Arts 5-12
- Master in Teaching HU105--Elementary Education (K-8)
- Master in Teaching--Elementary Education (K-8)

Master of Arts

- Medical Sciences, M.A.
- Multicultural English Literature and Language, M.A.

Master of Education

- Educational Administration, M.Ed.
- Organizational Leadership with ProTeach Portfolio Support, M.Ed.
- Organizational Leadership, M.Ed.
- Organizational Leadership, Specialization in Bilingual Education, M.Ed.
- Organizational Leadership, Specialization in English as a Second Language (ESL), M.Ed.
- Organizational Leadership, Specialization in English Language and Literature, M.Ed.
- Organizational Leadership, with National Board Certification Portfolio Support, M.Ed.

Master of Science

- Master of Science in Physician Assistant

Certificate

- Applied Linguistics
- Business Leadership/Entrepreneurship Certificate
- Educational Administration Certification Only
- English/Language Arts Certificate
- Medical Laboratory Science Certificate
- Multicultural Literature
- Practical Nurse, Certificate
- Teacher Professional Certification
- Writing and Rhetoric

Northwest University

Location: Kirkland, WA

Type: Independent, 4-year, Private, Christian University

Majors: 70 **Faculty:** 352

Class size average: 22

Retention: 77.7%

Graduation Rate (6 yr): 43%

Enrollment Fall 2013

Total	Undergraduate	Graduate & Professional
1691	1396	295

Admissions

(Fall 2014 as of 8/28/2014)

	Applied	Admitted	Expected Enrollment
Freshmen	810	425	167
Transfer	364	251	126

Profile (admitted)

Fall 2014 Middle 50%

	GPA	ACT	SAT
Freshmen	3.29 - 3.58	21 - 26	1450 - 1720
Transfer	n/a	n/a	n/a

Average Cost of Attendance (2014-15)		"Sticker" Cost of Attendance (2014-15)	
Tuition & fees	\$12,157	Tuition & fees	\$26,968
Room/board	\$2,510	Room/board	\$7,620
Books/supplies	\$500	Books/supplies	\$1,000
Total	\$15,167	Total	\$35,588

Freshman Admissions and Deadlines

Contact: www.northwestu.edu 866.327.0264 admissions@northwestu.edu

NU SAT/ACT codes: SAT 4541, ACT 4466

Deadline: rolling, November 15 & January 15 Early Action, August 1 Regular

Decisions/notification: begins November 15

Application fee: \$30

Application fee waiver: on a case-by-case basis based on financial need

General admission information and application: www.northwestu.edu/admissions

Financial Aid and Deadlines

Contact: www.northwestu.edu/financialaid 425.889.5210 finaid@northwestu.edu

FAFSA priority filing deadline: February 15

NU school code: 003783

Additional Information

Essay Prompt

Write a brief narrative that shows how your Christian faith has sustained you in a difficult time in your life or has developed you as an individual. Explain why you want to attend Northwest University and in what ways you envision your NU classes, worship, and personal experiences impacting your life goals.

Financial Aid & Scholarships

Northwest University awards scholarships to incoming students based on academics, athletic talent, musical talent, participating in a campus visit, and need. Need-based financial aid comes in the form of scholarships, grants, or loans and are based on the information from the FAFSA. In addition, Northwest University is a participant in the Act Six Scholarship program, which offers full-need scholarships to students from urban areas who demonstrate remarkable leadership potential. Interested students are encouraged to apply online at www.actsix.org.

Financial Aid Office

425-889-5210

425-889-5224 fax

finaid@northwestu.edu

www.northwestu.edu/financialaid

www.northwestu.edu/scholarships

Title IV/FAFSA code: 003783

Campus Visits

425-889-5286

visit@northwestu.edu

www.northwestu.edu/visit

Northwest University tailors visits to students' needs. Students visiting campus are eligible to receive a \$500 Visit Scholarship, providing they visit by February 15th of the year they plan to attend. Details can be found at www.northwestu.edu/visit.

Unique Opportunities

- Northwest University students participate in missions trips over the course of the school year and throughout the summer, demonstrating their commitment to improving the global community.
- Study Abroad opportunities are required for many programs, and are optional for any program. More information: www.bestsemester.com.
- Students participate in chapel services twice per week and Biblical studies courses are included in the core curriculum.

Housing

Northwest University offers residence halls, apartments, and family housing on campus. Living on campus is required for freshmen and sophomores, unless they are living with a relative locally.

Sports & Recreation

Northwest University competes as a member of the Cascade Collegiate Conference in the NAIA (Division II).

Varsity sports for women: Basketball, Cross Country, Track & Field, Soccer, Softball, and Volleyball.

Varsity sports for men: Basketball, Cross Country, Track & Field, Soccer.

Recreational sports include Frisbee golf, flag football, basketball, volleyball, and soccer.

Notable Programs

- NU's Nursing program boasts a 98% first-time pass rate for its graduates on the NCLEX exam.
- NU's Recording Arts Technology and Music Industry Business programs offer practical experience in our prestigious on-site recording arts studios, valued at over \$500,000 in equipment and home to the largest live sound stage north of Los Angeles.

Pacific Lutheran University

PACIFIC
LUTHERAN
UNIVERSITY

Location: Tacoma, WA

Type: Independent

Majors: 44 **Faculty:** 283

Class size average: 21 **Retention:** 82%

Graduation Rate (6 yr): 70%

Enrollment	Total	Undergraduate	Graduate & Professional
	3,461	3,195	266

Admissions (Fall '14 as of 8/4/2014)	Applied	Admitted	Expected Enrollment
Freshmen	3437	2576	602
Transfer	949	626	220

Profile (admitted) Fall 2014 Middle 50%	GPA	ACT	SAT
Freshmen	3.37-3.95	22-28	1000-1170
Transfer	3.1-3.58	Not Required	Not Required

Average Cost of Attendance (2014-15)		"Sticker" Cost of Attendance (2014-15)	
Tuition & fees	\$16,488	Tuition & fees	\$ 36,530
Room/board	\$ 10,230	Room/board	\$ 10,230
Books/supplies	\$1,030	Books/supplies	\$ 1,030
Total	\$ 27,748	Total	\$ 47,790

Freshman Admissions and Deadlines

Contact: <http://www.plu.edu> 253.535.7151 admission@plu.edu

PLU SAT/ACT codes: SAT 4597, ACT 4470

Deadline: Rolling Admission (see below for guidelines)

Decisions/notification: Priority Reading Dates of October 15th, November 15th, December 15th and January 15th; Notification within 3-4 weeks of receiving a complete application

Application fee: FREE!

Application fee waiver: You don't need one. It is free for everyone!

General admission information and application:

Applications (Common App, PLU Application or ACT SIX application) are reviewed on an individual basis with consideration for GPA, course selection, test scores, essay and recommendations. Admission to PLU is competitive.

Students with a weighted GPA of 3.8+ or a SAT score of 1250+ (m/cr) or an ACT of 28+ should apply to PLU by December 1st for Presidential Scholarship consideration. Otherwise students should apply by February 1st for financial aid priority.

Selective Program Admission

Conditional Admission to Nursing: Complete an application to PLU by January 15th

International Honors Program: Complete an application to PLU by February 1st

Financial Aid and Deadlines

Contact: <http://www.plu.edu/financial-aid> 253.535.7134 finaid@plu.edu

FAFSA priority filing deadline: January 31st

PLU school code: 003785

Additional Information

2014-2015 Visit Dates

October 5th – Fall Preview Day
February 7th – Game Day
Lute Life Days – various dates

More information on the programs, how to RSVP or how to schedule an individualized visit can be found here: <http://www.plu.edu/visit>

Advanced Credit Policy

PLU generally requires a score of 4 or 5 on AP exams to earn college credit., we award up to 30 credits for completion of an IB Diploma and we do accept transferrable Running Start credit.

Housing

9 residence halls and 1 apartment –style living community

PLU provides quality on-campus living and learning environments that encourage and enhance the participation and enjoyment of the college experience. We have intentional living communities for our Honors students, as well as for students interested in foreign language, creative expression or social responsibility.

On-Campus housing is generally required for student's freshman and sophomore years.

We just opened a newly renovated residence hall, Stuen, and we will be undergoing renovation next summer on another one.

Sports & Recreation

PLU varsity athletics competes in the Northwest Conference, NCAA Division III. PLU has 19 varsity athletic teams and 3 club sports (lacrosse, men's rowing and ultimate Frisbee) in addition to a wide offering of intramural programs. We have a full-time strength and conditioning coach for all of our student athletes.

Notable Programs

PLU has over 105 programs of study that include majors, minors, certificates, endorsements and concentrations. Some include:

- Business: AACSB accreditation
- Nursing
- Communication
- Education
- Music
- Theatre
- 3-2 Engineering
- Biology
- Computer Science
- Computer Engineering
- Environmental Studies
- Kinesiology
- Pre-Professional Health Programs
- Pre-Law
- Norwegian
- Minor in Holocaust and Genocide Studies
- International Honors (IHON) Program

Cool Things About PLU

- PLU was the first American University to have study away classes on all 7 continents at the same time.
- The Princeton Review recognized our School of Business as one of the Nation's Best
- 100 = The number of Fulbright Scholars since 1975
- PLU's MediaLab was nominated, once again, for an Emmy Award. That makes 4 nominations and 1 win.
- PLU has won the Northwest Conference All-Sports Trophy 15 times in the award's 28-year history.
- We just could be the only university to produce a finalist on "The Voice" and an award-winning soprano of the Metropolitan Opera.
- The Lute Battalion of Army ROTC won the MacArthur Award, the highest award available, for the second time in three years.
- PLU is a national top 10 university in the percentage of undergraduates who study away. Nearly 50% of PLU students study away, compared to 3% nationally.
- 85% of PLU students applying to Dental School are accepted, compared to the national average of 41%.
- We have been named recycler of the year twice for recycling 70% of waste material. We consistently rank in the top 15 of North American colleges in the Recyclemania Contest.
- PLU's Dr. Colleen Hacker served as the Mental Skills Coach for the 2014 US Olympic Women's Hockey Team and for the US National Women's Soccer Team in 1996, 2000, 2004, and 2008. She might be the only Faculty member in Washington to have a bronze, silver and gold medal.
- More than 80% of PLU students applying to Medical School are accepted; the national average is 45%.
- Dr. Zachary Lyman, Assoc. Prof. of Music, was nominated for The Grammys' Music Educator Award.
- Choir of the West and University Symphony Orchestra were in residence at the Harmonie Festival in Germany, earning 1st, 2nd, and 4th place awards.
- Dr. Richard Nance, Conductor of Choir of the West, won the American prize for Best Conductor.
- Dr. Gregory Youtz's composition, Drum Taps, was nominated for the Pulitzer Prize in Music.
- Over the past year, 58% of students volunteered 64,710 hours valued at \$1,432,258. 71% of students volunteer in their community during their time at PLU.
- Our public radio station KPLU won a coveted National Edward R. Murrow award for the 2nd time.
- We are ranked 3rd nationally for Peace Corps volunteers (out of schools our size).
- For the second year in a row, PLU Nursing Students achieved the highest pass rate on the NCLEX-RN Exam among all baccalaureate and Higher-Degree Nursing program in the state.
- Dr. Christine Moon's research, "Language Learning Starts Before Birth," is the #8 science story of 2013 and she was recently on The Today Show.

Saint Martin's University

Saint Martin's
UNIVERSITY

Location: Lacey, Washington

Type: Independent

Majors: 25 **Faculty:** 234

Class size average: 12

Retention: 84%

Graduation Rate (6 yr): 48%

Enrollment

Total	Undergraduate	Graduate & Professional
1771	1412	359

Admissions

(Fall 2014 as of 8/8/14)

	Applied	Admitted	Expected Enrollment
Freshmen	683	599	149
Transfer	243	215	124

Profile (admitted)

Fall 2014 Middle 50%

	GPA	ACT	SAT
Freshmen	3.21-3.78	20-25	1430-1730
Transfer	3.22		

Average Cost of Attendance (2014-15)

Average Cost of Attendance (2014-15)		"Sticker" Cost of Attendance (2014-15)	
Tuition & fees	\$	Tuition & fees	\$31,688
Room/board	\$	Room/board	\$9,990
Books/supplies	\$	Books/supplies	\$2,082
Total	\$20,579	Total	\$

Freshman Admissions and Deadlines

Contact: Sarah Weiss, www.stmartin.edu/admissions, sweiss@stmartin.edu, 360-438-4596

Deadline: Rolling Admissions; Priority deadlines: Nov 1, Dec 1, Feb 1, March 1.

Application fee: \$0

General admission information and application: 360-438-4596 or admissions@stmartin.edu

Financial Aid and Deadlines

Contact: www.stmartin.edu/sfs finaid@stmartin.edu 360-438-4397

FAFSA priority filing deadline: March 1

School code: 003794

Additional Information

Main Contact

Office of Admissions
5000 Abbey Way SE
Lacey, WA 98503
admissions@stmartin.edu
T: 360-438-4596 / F: 360-412-6189
@GoToSMU

Who Are We?

Established in 1895, Saint Martin's University is a Catholic, Benedictine institution that provides ***a values-centered approach to education with programs designed for the 21st century.***

Our vibrant, academic experience allows each student to enhance their understanding of themselves and their place in the world. Through personalized attention, small classes, and a profound pledge to affordability, students leave Saint Martin's ready to create, build and serve – ***to think with heart.***

Get to Know Us!

Fall 2014 first-year class:
45% are students of color
40% are first-generation college students
40% Catholic
100% received a scholarship
80% live on campus
75% are from Washington
25% are from out-of-state (18 states/territories)
3.46 average GPA

4 Colleges and 25 Majors

College of Arts and Sciences

Popular majors: Biology, Communication studies - New, Community services, Criminal justice, Interdisciplinary studies, Nursing RN-BSN (Transfer only)

College of Education and Counseling Psychology

Popular majors: Educational studies - New, Elementary education, Special education

School of Business

Popular majors: Accounting, Business administration

School of Engineering

Popular majors: Civil engineering, Mechanical engineering

Pre-Professional Preparation

Programs include Dentistry, Legal studies, Medicine, Nursing, Pharmacy, Physical therapy

13 NCAA Division II Sports

Men's Teams: Baseball, Basketball, Cross Country, Track & Field, Golf, Soccer

Women's Teams: Basketball, Cross Country, Track & Field, Golf, Soccer, Softball, Volleyball

25% of Saint Martin's students are athletes
82% of athletes are on athletic scholarship
56 student athletes (24 men & 32 women)
named on the 2013-14 Great Northwest Athletic Conference All-Academic team

Student Clubs

Here, every student has an opportunity to lead. Popular clubs include: Biology Club, Circle K, Engineers Without Borders, Hui O Hawaii Club, Latino Student Alliance, Society of Women Engineers

Benedictine Scholars Program

Each year ten incoming students whose academic records are matched by their leadership experiences and a commitment to compassion and social justice are chosen to receive a \$10,000 scholarship.

Campus Highlights

Saint Martin's is located just minutes from the state capital, Olympia, and halfway between Seattle and Portland. With over 300 acres of woods, our campus features running trails and a new 9-hole disc golf course and access to hiking, kayaking, mountain biking and skiing.

Cebula Hall, home to the Hal and Inge Marcus School of Engineering, was recently named the highest-rated LEED-certified building in the Western Hemisphere.

Visit Us during Spirit Days

Our open houses are filled with activities and opportunities to meet with students, alumni, faculty, as well as other future Saints! Sign up at www.stmartin.edu/spiritdays.

Sunday, October 26, 2014
Friday, November 21, 2014
Sunday, January 25, 2015

Seattle Pacific University

Engaging the culture, changing the world®

Seattle Pacific
UNIVERSITY

Location: 3307 Third Avenue West, Seattle, WA 98119-1922

Type: Independent

Majors: 62 **Faculty:** 221 regular, 161 adjunct (15:1 student-faculty ratio)

Class size average: 23

Retention: 85%

Graduation Rate (6 yr): 69% (Autumn 2013)

**Enrollment (Fall 2013
headcount, all sources)**

Total	Undergraduate	Graduate & Professional
4,270	3,366	875

**Admissions
(Fall 2013)**

	Applied	Admitted	Enrollment
Freshmen	5,137	3,726	767
Transfer	797	465	220

**Profile (admitted)
Fall 2013 Middle 50%**

	GPA	ACT	SAT
Freshmen	3.26-3.75	23-28	1050-1230
Transfer	2.80-3.48	<i>Not required</i>	<i>Not required</i>

**“Sticker” Cost
of Attendance
(2014-15)**

Tuition & fees	\$ 35,472
Room/board	\$ 10,086
Books/supplies	\$ 1,026
Total	\$ 46,584

Freshman Admissions and Deadlines

Contact: spu.edu/admissions | (206) 281-2021 | (800) 366-3344 | admissions@spu.edu

SPU SAT/ACT codes: SAT 4694, ACT 4476

Deadline: November 15, 2014 (Early Action); February 1, 2015 (Regular Decision)

Decisions/notification: Early Action, late December; Regular Decision, mid-March

Application fee: \$50

General admission information and application: spu.edu/admissions

Application Link: spu.edu/apply

Financial Aid and Deadlines

Contact: spu.edu/sfs | (206) 281-2061 | (800) 737-8826 | sfs-info@spu.edu

FAFSA priority filing deadline: February 1

SPU school code: 003788

Additional Information

Admission Representatives:

Jobe Korb-Nice

Director of Admission
jobe@spu.edu

High School Admissions Reps

Ineliz Soto-Fuller

Assistant Director of Admissions
206-281-2566, ineliz@spu.edu

Cathy Dominguez

206-281-2540, cathy@spu.edu

Noah Simpson

206-281-3518, simpsn@spu.edu

Kim Gilnett

206-281-3415, kgilnett@spu.edu

Tony Nabors

Multicultural Outreach

206-281-2822, tonyn@spu.edu

Transfer Admissions

Jason Chivers

Assistant Director of Admissions
206-281-2566
chivej@spu.edu

Tanisha Hanson

206-281-2559, transfer@spu.edu

International Admissions

Lisa Hirayama

international@spu.edu
206-281-2823

Financial Aid Office

(206) 281-2061 phone
(206) 281-2835 fax
sfs-info@spu.edu
spu.edu/sfs
FAFSA code: 003788

Scholarships:

spu.edu/scholarships

Applicants receive consideration for merit scholarships ranging from \$12,000-\$17,000 annually.

In 2013-14, 95% of all undergraduate students received financial aid. The average award for students with financial need was **\$29,857**.

Priority dates

Priority dates: February 1 (January 1 to be considered for the SPU Scholar full tuition award)

Campus Visits

(800) 366-3344
admissions@spu.edu
spu.edu/visit

2014-15 Visit & Tour

Dates/Info

SPU Fridays: Oct. 10, 17, 24;
Jan. 30; Feb. 6, 13; Apr. 17, 24;
Mar. 1

SPU Friday PLUS: Oct. 9-10,
16-17, 23-24

Urban Preview: November 9-10

Campus Updates

Arnett residence hall opens fall 2014.

Unique Opportunities

- Mentorship Program: SPU students gain real-life experience through internships at organizations including Microsoft, Fred Hutchinson Cancer Research Center, Starbucks, KOMO-TV, Boeing, Washington State Legislature, and elsewhere

- Study Abroad: over 25 options for students all over the world!
- SPRINT: a short-term service learning program that sends students to countries across the globe

- University Scholars: SPU's honors program
- Study-abroad programs include locations throughout Europe, Latin America, Africa, and Asia
- More than 60 clubs are available for students, including Amnesty International, Habitat for Humanity, Beta Alpha Psi, and various cultural clubs and activities. More than 20 student-led urban service teams.

Housing

- 5 Residence halls and 13 campus apartments
- A caring and experienced staff within an active Christian community
- Secure buildings, and a campus safety escort service
- Restaurant-style buffet dining, Subway sandwiches, Einstein's bagels, Starbucks (3), and Jamba Juice smoothies

- Recreation and exercise centers with state-of-the-art aerobic and circuit training equipment

Sports & Recreation

- NCAA Division II (GNAC conference)
- Men's Intercollegiate Sports: Soccer, Basketball, Cross Country, Indoor/Outdoor Track and Field, Rowing
- Women's Intercollegiate Sports: Soccer, Basketball, Cross Country, Indoor/Outdoor Track and Field, Rowing, Gymnastics, Volleyball
- 47 Intramural men, women and co-ed sports

SPU received the 2013-14 GNAC Academic All-Sports Champion award which is based on the cumulative GPAs of all student-athletes. SPU has won this award 5 times.

Notable Programs

- Business (AACSB, highest level of business school accreditation)
- Entrepreneurship
- Pre-professional health (90-100% acceptance rate to graduate schools each year)
- Nursing
- Food and Nutritional Sciences
- Engineering-ABET accredited
- Education
- Interior Design
- Apparel Design and Apparel Merchandising
- Music Therapy
- Coaching Science
- Global Development Studies
- Christian Reconciliation
- Student Designed Majors

Seattle University

Location: Seattle, WA

Type: Independent, Jesuit university

Majors: 63 **Faculty:** 731

Class size average: 19

Retention: 86%

Graduation Rate (6 yr): 77%

SEATTLEU

Enrollment	Total	Undergraduate	Graduate & Professional
	7,422	4,666	2,756

Admissions (Fall 2014 as of / /2014)	Applied	Admitted	Expected Enrollment
Freshmen	7,631	5,658	976
Transfer	1,826	871	458

Profile (admitted) Fall 2014 Middle 50%	GPA	ACT	SAT
Freshmen	3.3 - 3.9	24 - 29	1580 - 1900
Transfer	Average of 3.4	N/A	N/A

Average Cost of Attendance (2014-15)		"Sticker" Cost of Attendance (2014-15)	
Tuition & fees	\$	Tuition & fees	\$37,485
Room/board	\$	Room/board	\$10,830
Books/supplies	\$	Books/supplies	\$1,485
Total	\$	Total	\$49,800

Freshman Admissions and Deadlines

Contact: www.seattleu.edu 206-220-8040 admissions@seattleu.edu

Seattle U SAT/ACT codes: SAT 4695, ACT 4478

Deadline:

Freshman Fall Quarter Deadlines: Early Action- November 15th, Regular Decision- January 15th

Transfer Fall Quarter Deadlines: Nursing (BSN)- December 15th, Diagnostic Ultrasound- February 1st, Priority

Deadline- March 1st, Regular Deadline- August 15th

Decisions/notification:

Freshman: Early Action- decisions mailed late December, Regular Decision- decisions mailed early March

Transfer: Rolling Admission

Application fee: \$55

Application fee waiver: Available upon request

General admission information and application: www.seattleu.edu/undergraduate-admissions,

Application: www.commonapp.org

Financial Aid and Deadlines

Contact: www.seattleu.edu/financial-aid 206-220-8020 financialservices@seattleu.edu

FAFSA priority filing deadline: February 1

Seattle U school code: 003790

Additional Information

Campus Visits

Campus Visit Contacts:
www.seattleu.edu/visit
P: 206-220-8040
admissions@seattleu.edu

Daily Campus Tours:

Monday - Friday: 10 AM, 12 PM, 2 PM
Most Saturdays, September through May:
10 AM & 12 PM
Please call for reservations.

2014 Fall Preview Days:
Sunday, October 19, 2014
Saturday, November 15, 2014

2015 Accepted Student Open Houses:
Sunday, April 12, 2015
Saturday, April 18, 2015

Scholarships & Financial Aid

All applicants to Seattle University are considered for merit-based scholarships, ranging from \$7,000/year to \$20,000/year.

The Sullivan Leadership Award is a full tuition, full room and board scholarship for incoming freshman at Seattle University. More information at www.seattleu.edu/sullivan.

Seattle University Accolades & Updates

Seattle University has maintained its spot in the top 10 in the West consistently for more than a decade. The university ranks #6 among 121 regional universities in the West that provide a full range of undergraduate and master's degree programs, according to U.S. News & World Report: Best Colleges 2014.

U.S. News also highlights schools with outstanding examples of programs that education experts, including staff members of the Association of American Colleges and Universities, agree are key. Seattle University ranks as a national leader for service learning, required (or for-credit) volunteer work in the community.

According to *Bloomberg Businessweek*, Albers School of Business and Economics ranks #1 in the nation in macroeconomics, and #3 in the nation among the best undergraduate business schools for sustainability.

Seattle University ranks among the nation's top 10 colleges with the highest paid liberal arts graduates, according to College Factual, which challenges the status quo to help prospective students make better decisions about college.

Beginning fall 2014, Albers School of Business and Economics offers a joint Business and Law degree for undergraduate students – a Bachelor of Arts in Business Administration and Graduate Law Degree in six years total.

Student Life

Seattle U offers over 130 student clubs and organizations ranging in focus from community service, cultural heritage and honors societies to professional development and outdoor recreation.

Each May, Student Event and Activities Council (SEAC) sponsors Quadstock, an annual on-campus music festival with multiple stages and bands throughout the day. Past performers include: Phantogram, Schoolboy Q, Best Coast and Macklemore.

Sports & Recreation

Seattle U's intercollegiate athletic programs compete at the NCAA Division I level, and include: men's/women's basketball, women's rowing, men's/women's cross-country, men's/women's golf, men's/women's soccer, men's/women's swimming, men's/women's tennis, men's/women's track and field, men's baseball, women's softball, women's volleyball.

In addition to the Division I Athletic Program, Seattle University also offers a robust selection of intermural and club sports for students.

The SU Outdoor and Recreation Program (OAR) provides over 90 inclusive outdoor excursions to students each year – everything from biking, climbing, and kayaking to skiing, snowboarding, and snowshoeing. OAR also offers a tremendous amount of environmental service opportunities to students.

Notable Academic Programs

- Criminal Justice
- Engineering
- Film Studies
- Diagnostic Ultrasound
- Environmental Science
- Business & Law (3+3 Dual Degree)
- Nursing
- Social Work
- Humanities for Leadership
- Marine and Conservation Biology

The Evergreen State College

Location: Olympia, WA

Type: Public, Liberal Arts & Sciences, 4-year baccalaureate

Majors: see next page **Faculty:** 224

Class size average: 23

Retention: 73%

Graduation Rate (6 yr): 54%

Enrollment Fall 2013	Total	Undergraduate	Graduate & Professional
	4,162	3,851	311

Admissions (Fall 2014 as of 8/15/14)	Applied	Admitted	Expected Enrollment
Freshmen	1,944	1,672	555
Transfer	1,062	838	685

Profile (admitted) Fall 2014 Middle 50%	GPA	ACT	SAT
Freshmen	2.73 - 3.48	22 - 28	981 - 1210
Transfer	2.70 - 3.43	N/A	N/A

Cost of Attendance (2014-15 WA residents)		Cost of Attendance (2014-15 Out-of-state)	
Tuition & fees	\$7,845	Tuition & fees	\$20,901
Room/board	\$9,492	Room/board	\$9,492
Books/supplies	\$1,032	Books/supplies	\$1,032
Total	\$18,369	Total	\$31,425

Freshman Admissions and Deadlines

Contact: evergreen.edu/admissions • (360) 867-6170 • admissions@evergreen.edu

Evergreen test codes: SAT 4292, ACT 4457

Priority Date: February 1, 2015

Decisions/notification: November 1, 2014

Application fee: \$50

Application fee waiver: Please contact the Office of Admissions

General admission information and application: Students entering directly from high school and high school graduates who have accumulated fewer than 40 transferable college credits by the application priority date will be considered for admission upon the following: 1. Official Transcript(s) 2. SAT or ACT scores 3. Completion of required high school coursework 4. Good standing in any college work attempted 5. Personal statement that addresses previous academic experiences and future goals (strongly desired)

Financial Aid and Deadlines

Contact: evergreen.edu/financialaid • (360) 867-6205 • finaid@evergreen.edu

FAFSA priority filing deadline:

Evergreen FAFSA school code: 008155

Additional Information

Academic Pathways – Students design their own Academic Pathway (major) and, with the help of faculty and academic advisors, personalize their four-year experience. For entire list please visit evergreen.edu/studies

Coordinated Studies – Each quarter students enroll in a single comprehensive academic program linked by a central theme, rather than a series of isolated courses.

Learning Contracts – Students who wish to pursue study through a particular project or research may design their own Learning Contract with a faculty sponsor.

Narrative Evaluations – We believe learning outweighs a single letter grade. Students receive narrative evaluations of their performance and expectations are high. Challenges at Evergreen extend way beyond test taking.

Freshman Admission Requirements & Criteria

Students entering directly from high school and high school graduates who have accumulated fewer than 40 transferable college credits by the application priority date will be considered for admission upon the following:

1. Official Transcript(s)
2. SAT or ACT scores
3. Completion of required high school coursework
4. Good standing in any college work attempted
5. Personal statement that addresses previous academic experiences and future goals (strongly desired)

Notification begins: November 1, 2014

Transfer Admission Requirements & Criteria

Students who have accumulated transferable college credits at the time of application will be considered for admission to Evergreen based on the following transfer guidelines:

1. Official transcript(s)
2. Good standing at the last institution attended
3. Satisfactory completion of a variety of courses in the liberal arts and sciences. Your course work should include classes in the arts, humanities, natural science and social sciences.
4. Personal statement that addresses previous academic experiences and future goals (strongly desired)

Transfer Admission Requirements

Transfer applicants are given priority consideration for the following degrees awarded by Washington community colleges:

Direct Transfer Degree

Assoc. in Science- Transfer Degree

Direct Technical Transfer Degree

Upside Down Degree

Running Start/College in the HS/AP Credit and Evaluation:

High school students who have earned college credit or participated in Washington's Running Start program are considered for admissions under the freshman criteria, regardless of the number of credits earned. Running Start participants who have earned an Associates degree prior to the application priority date as reflected on transcripts will be considered under transfer student criteria.

AP Credit Equivalency: a minimum of 3 is required to receive credit.

International Baccalaureate (IB):

Evergreen will award up to 45 credits of IB work based on a minimum of three higher level subject marks and three subsidiary level subject marks with scores of 4 or better. Students without the final IB diploma and with scores of 4 or better on the exams may be eligible to receive partial credit.

Nontraditional High School: Students must provide transcripts that indicate course content and level of achievement along with all other required components of a complete application.

Admission Exceptions

Evergreen welcomes applications from GED recipients, home schooled applicants, international students and returning adults. Please contact the Office of Admissions for more information

Housing

Approximately 80% of first-year students live on campus. Housing options include single or double studios, up-to six-bedroom apartments and duplexes. evergreen.edu/rad.

Sports & Recreation

Evergreen's NAIA varsity athletic programs include basketball, soccer, cross country, track & field and women's volleyball. The College Recreation Center also offers an outdoor program, challenge course and a full range of intramural and club sports.

University of Puget Sound

Location: Tacoma, Washington

Type: Independent,

Majors: **Faculty:** 276

Class size average: 19

Retention: 87%

Graduation Rate (6 yr): 78%

Enrollment:

Total	Undergraduate	Graduate & Professional
2,814	2,541	273

Admissions

(Fall 2014 as of 8/29/14)

	Applied	Admitted	Expected Enrollment
Freshmen	5583	4426	666
Transfer	278	160	61

Profile (admitted)

Fall 2014 Middle 50%

	GPA	ACT	SAT (CR+M)
Freshmen	3.26 - 3.80	25 - 30	1120 - 1340
Transfer	2.88 - 3.55	-	-

Cost of Attendance

(2014-15)

Tuition & fees	\$43,200
Room/board	\$11,180
Books/supplies	\$228
Total	\$54,608

Freshman Admissions and Deadlines

Contact: www.pugetsound.edu/admission 253.879.3211 admission@pugetsound.edu

SAT/ACT codes: SAT 4067, ACT 4450

Deadline: January 15, 2015

Decisions/notification: April 1, 2015

Application fee: \$50

Application fee waiver: Official fee waivers are accepted.

General admission information and application: www.pugetsound.edu/apply

Financial Aid and Deadlines

Contact: www.pugetsound.edu/sfs sfs@pugetsound.edu 253.879.3214

FAFSA priority filing deadline: February 1

FAFSA school code: 003797

Additional Information

Scholarships

All applicants are considered for academic merit scholarships ranging from \$5,000 to \$20,000 per year. Talent Scholarships are available in Music, Theater, Art, and Debate.

Puget Sound also offers two scholarships that cover the full cost of tuition, room, and board: the Lillis Foundation Scholarship and the Matelich Scholarship. More information is available at pugetsound.edu/scholarships.

Campus Updates

Weyerhaeuser Center for Health Sciences opened in fall 2012 housing undergraduate programs in Psychology, Exercise Science, and Neuroscience, and graduate programs in Occupational Therapy and Physical Therapy.

A new residence hall, Commencement Hall, opened in fall 2013 housing residential academic communities for Humanities, Puget Sound Outdoors and Environmental Policy and Decision Making, International and Global Education, Honors Program, and Entrepreneurship.

A renovation and 18,000 foot expansion of Wheelock Student Center opened in fall 2014.

Fall 2014 Visit Dates

Discover Puget Sound: Fall preview days will be held on October 3 and November 7. More information is available at pugetsound.edu/discoverpugetsound.

Music Day for prospective Music students will be held on October 10, 2014. For more information, visit pugetsound.edu/musicday

Colleges That Change Lives

Puget Sound was included in the 2013-14 edition of *Colleges That Change Lives*. More information is available at www.ctcl.org.

New Academic Programs

Puget Sound has added several new academic programs including Bioethics, Latina/o Studies, and Hispanic Studies.

Areas of Study

African American Studies
Anthropology

Areas of Study cont.

Art and Art History
Asian Languages and Cultures
(Chinese, East Asian
Languages, Japanese)
Asian Studies
Biochemistry
Bioethics
Biology
Business (Business Leadership,
International Business)
Chemistry
Classics (Greek, Latin)
Communication Studies
Computer Science
Economics
Education
Engineering, Dual-degree
English
Environmental Policy and Decision Making
Exercise Science
French Studies
Gender Studies
Geology
German Studies
Global Development Studies
Health Professions (pre-med,
pre-dental, pre-veterinary)
Hispanic Studies
History
Honors Program
Humanities
International Political Economy
Latin American Studies
Latina/o Studies
Mathematics
Molecular and Cellular Biology
Music (Music Business,
Music Education,
Music Performance)
Natural Science
Neuroscience
Occupational Therapy
Philosophy
Physical Therapy
Physics
Politics and Government
Pre-law
Psychology
Religion
Science, Technology, and Society
Sociology
Special Interdisciplinary Major
Theatre Arts

University of Washington

Location: Seattle, WA

Type: Public, Urban, Research, Division 1

Majors: 180 **Faculty:** 3,018 (89% with Ph.D. or terminal degree)

Class size average: 38 (48 first/second year, 31 third/fourth year)

Retention: 93% of freshmen return for their sophomore year

Graduation: 6-year graduation rate 81% (4.1 years average time to graduation)

Enrollment

Total	Undergraduate	Graduate & Professional
42,440	28,745	13,695

Admissions

(as of 7/21/2014)

	Applied	Admitted	Expected Enrollment
Freshmen (All)	31,608	17,450 (55%)	6,400
Freshmen (WA)	10,421	7,075 (68%)	4,300
Transfer (All)	5,890	2,200 (37%)	1,500
Transfer (WA CTC)	3,301	1,650 (50%)	1,200

Profile (admitted)

Middle 50%

	GPA	ACT	SAT (3)
Freshmen (All)	3.67 - 3.94	26 - 32	1760 - 2040
Freshmen (WA)	3.68 - 3.95	25 - 31	1680 - 1990
Transfer (All)	3.26 - 3.80 (Coll.)	22 - 29	1530 - 1890
Transfer (WA CTC)	3.22 - 3.69 (Coll.)	21 - 26	1490 - 1790

Cost of Attendance

(Washington residents)

Cost of Attendance

(out-of-state)

	(Washington residents)	(out-of-state)	
Tuition & fees	\$12,394	Tuition & fees	\$33,513
Room/board	\$10,833	Room/board	\$10,833
Books/supplies	\$1,206	Books/supplies	\$1,206
Total	\$24,433	Total	\$45,552

Freshman Admissions and Deadlines

Contact: admit.uw.edu 206.543.9686 admit.uw.edu/contact

UW SAT/ACT codes: SAT 4854, ACT 4484

Deadline: December 1 (single deadline, application available on October 1)

Decisions/notification: March 15-31 (no early action)

Application fee: \$60 (International application fee \$75)

Application fee waiver: Based on self-reported information and/or College Board (with waiver code)

General admission information and application: admit.washington.edu/Admission/Freshmen

Financial Aid and Deadlines

Contact: uw.edu/students/osfa 206.543.6101 osfa@uw.edu

FAFSA priority filing deadline: February 28

UW school code: 003798

Additional Information

Transfer Admissions and Deadlines

Deadline: February 15 (for autumn quarter)

Decisions: May-June (July for Engineering, Computer Science, Architecture, Informatics)

Application fee: \$60 (International application fee \$75)

Application fee waiver: Based on self-reported information

General admission information and application: admit.washington.edu/Admission/Transfer/

Majors

“Before starting at UW, I wanted to be a biology major. After going to orientation and then talking to other people, I found out about the School of Public Health and decided to change. One of the best things about UW is that it supports change and helps students to explore different fields to find the best fit for you.”

--Taylor Matsumura (Lake Stevens, WA)
UW class of 2014

Aeronautics & Astronautics
American Ethnic Studies
American Indian Studies
Anthropology
Applied & Computational Mathematical Sciences
Aquatic & Fisheries Sciences
Architectural Studies
Art & Design
Art History
Asian Languages & Literature
(Chinese, Japanese, Korean, South Asian)
Astronomy
Atmospheric Sciences
Bioengineering
Biology
Bioresource Science & Engineering
Business Administration
Chemical Engineering
Chemistry
Civil & Environmental Engineering
Classics
(Greek, Latin)
Communications
Community, Environment & Planning
Comparative History of Ideas
Comparative Literature
Computer Engineering
Computer Science
Construction Management
Dance
Drama
Early Childhood & Family Studies
Earth & Space Sciences
Economics

Electrical Engineering
English
Environmental Health
Environmental Science & Resource Management
Engineering (see Aero, Bio, Chem, Civ, Elec, etc.)
Environmental Studies
Gender, Women, & Sexuality Studies
Geography
Germanics
History
History & Philosophy of Science
Human Centered Design & Engineering
Individualized Studies
Industrial Engineering
Informatics
International Studies
Landscape Architecture
Law, Societies, & Justice
Linguistics
Mathematics
Materials Science & Engineering
Mechanical Engineering
Medical Laboratory Science
Microbiology
Music
Near Eastern Languages & Civilization
(Biblical & Ancient, Islamic, Near Eastern)
Neurobiology
Nursing
Oceanography
Philosophy
Physics
Political Science
Psychology
Public Health
Romance Languages
(French, Italian, Spanish)
Scandinavian Studies
(Danish, Finnish, Norwegian, Scandinavian, Swedish)
Slavic Languages & Literature
(Eastern European, Russian)
Social Welfare
Sociology
Speech & Hearing Sciences
Statistics
...

University of Washington Bothell

Location: 18115 Campus Way NE, Box 358500, Bothell, WA 98011

Type: Public, 4-year

Majors: 30 **Faculty:** 174 full-time, 170 part-time

Class size average: 31

Retention: 79%

Graduation Rate (6 yr): 68%

Enrollment

Total	Undergraduate	Graduate & Professional
4,605	4,106	499

Admissions

(Fall 2014 as of 8/12/2014)

	Applied	Admitted	Expected Enrollment
Freshmen	2500	1880	625
Transfer	2045	1310	900

Profile (admitted)

Fall 2014 Middle 50%

	GPA	ACT	SAT
Freshmen	3.43	22	1070
Transfer	3.4	n/a	n/a

Cost of Attendance

(2014-15 WA residents)

		Cost of Attendance	
		(2014-15 Out-of-state)	
Tuition & fees	\$11,911	Tuition & fees	\$33,033
Room/board	\$10,833	Room/board	\$10,833
Books/supplies	\$1,206	Books/supplies	\$1,206
Total	\$23,950	Total	\$45,072

Freshman Admissions and Deadlines

Contact: www.uwb.edu 425.352.5000 info@uwb.edu

UW SAT/ACT codes: SAT 4467, ACT 4497

Deadline: January 15 (priority date)

Notification begins: September 1

Application fee: \$60 (\$75 for international)

Application fee waiver: Part of online application

General admission information and application:

www.uwb.edu/admissions/firstyear

www.uwb.edu/admissions/apply

Financial Aid and Deadlines

Contact: www.uwb.edu/financialaid 425.352.5240 finaid@uwb.edu

FAFSA priority filing deadline: February 28

UW school code: 003798

Additional Information

Campus Updates

Discovery Hall – New 75,000 square foot STEM building opened Fall 2014 and features 430 new classroom seats and 250 laboratory seats in 10 distinct types of laboratories along with a metal shop, wood shop, cold room and collaboratory.

Student Activities Center – Opening in 2015, the new Student Activities Center will be a hub of student life on campus and include an expanded fitness center and space for student organizations to meet.

For more information, please visit: www.uwb.edu/about/construction

Campus Visit

Campus Visits are offered Monday – Friday (except holidays) at 3 pm and include a brief Information Session and Campus Tour.

Learn more and register online at: www.uwb.edu/admissions/visit

Housing

Student housing offers apartment-style living in an energetic and exciting community of 275 students. Our spacious units are fully furnished, including basic utilities, washers and dryers and free parking. Learn more at: www.uwb.edu/housing

New Degree Programs

Fall 2014:	Chemistry
Climate Science and Policy	
Computer Engineering	First
Year Entry Nursing	Mechanical
Engineering	

Fall 2015 (pending):	
Education	Mathematical
Thinking and Visualization	

Transfer Admission

Transfer Information: www.uwb.edu/admissions/transfer

Deadlines: www.uwb.edu/admissions/application-dates

Money's Best Colleges August 2014

In a national survey by Money magazine, UW Bothell is number one in the state of Washington in terms of quality and value. UW Bothell “dramatically

outperforms its peers on graduation rates and alumni financial success indicators.”

Academic Transition Program (ATP): The Academic Transition Program is our commitment to student access and diversity. The ATP recruits motivated students who are historically disadvantaged, low income, and/or first generation college students. Although these students may not perform well on traditional measures of college preparedness, they do show the potential to thrive in a university environment, given adequate support during the transitional year.

For more information, please visit: www.uwb.edu/studentuccess/academic-transition-program

Running Start/College in the HS/AP and IB Credit and Evaluation:

UW Bothell accepts college credits earned through Running Start and College in the High School. All applicants participating in these programs must apply as first-year students and submit official SAT/ACT scores regardless of the amount of college credit earned.

Minimum AP and IB scores to qualify for college credit are available at: www.uwb.edu/admissions/firstyear/before-apply/before-ap and www.uwb.edu/admissions/firstyear/before-apply/before-ib

Disability Resources for Students

Rosa Lundborg: 425.352.5307, drs@uwb.edu
425.532.5303 (TDD), 425.352.3581 (fax)

Diversity Outreach

Sacha Nunn: 425.352.5348, snunn@uwb.edu

International Admissions

Dana Brolley: 425.352.3601, dbrolley@uwb.edu

University of Washington Tacoma

Location: Tacoma, WA

Type: 4 year public

Majors: 32 **Faculty:** 268

Class size average: 29

Retention: 77.7%

Graduation Rate (6 yr): 58.22% (estimate)

UNIVERSITY of
WASHINGTON

TACOMA

Enrollment	Total	Undergraduate	Graduate & Professional
		4309	3642

Admissions (Fall 2014 as of 9/2/2014)	Applied	Admitted	Expected Enrollment
Freshmen	1383	1166	473
Transfer	1649	1288	927

Profile (admitted) Fall 2014 Middle 50%	GPA	ACT	SAT
Freshmen	2.97-3.55	N/A	1300-1600
Transfer	2.7-3.46	N/A	1340-1680

Cost of Attendance (2014-15 WA residents)		Cost of Attendance (2014-15 Out-of-state)	
Tuition & fees	\$12,262	Tuition & fees	\$33,381
Room/board	\$3,402-10,752	Room/board	\$10,752
Books/travel/misc	\$4,989	Books/travel/misc	\$4,989
Total	\$20,653-28,003	Total	\$49,122

Freshman Admissions and Deadlines

Contact: tacoma.washington.edu/admissions 253-692-4742 uwinfo@uw.edu

UW SAT/ACT codes: SAT 4445, ACT 4493

Priority Deadline: January 15th, 2015

Decisions/notification: Rolling, after November 1

Application fee: \$60

Application fee waiver: Yes. Process imbedded within application.

General admission information and application: Application opens August 1, 2014. All applicants who meet CADRs, hold a 2.0, and present a complete application will be reviewed. UW Tacoma performs a full, holistic review of all applicants, including those with alternative credentials. UW Tacoma does not require transcripts, unless specifically requested. We also do not require letters of recommendation.

Financial Aid and Deadlines

Contact: tacoma.uw.edu/finaid 253-692-4374 uwtfa@uw.edu

FAFSA priority filing deadline: February 28, 2015

UW school code: 003798

Husky Promise: Guarantees full tuition and standard fees will be covered by grant or scholarship support for eligible WA state residents. FAFSA must be filed by February 28, 2015 to qualify. washington.edu/huskypromise

Additional Information

Transfer Admissions

Applicants who hold **less than 45 transferable** credits must meet all CADR's, submit official SAT or ACT scores, hold a 2.0 transferable college GPA, and submit all official transcripts.

Applicants who hold **more than 45 transferable** credits must hold a 2.0 transferable college GPA, complete intermediate algebra (graded C- or better), complete two credits of world language study, and submit all official transcripts.

Be a Competitive Applicant: UW Tacoma encourages students to consider ways of making their application more competitive. These efforts may include a higher GPA, submitting a quality personal statement, meeting priority deadlines, and/or taking classes that go above and beyond the CADR's. Transfer students should consider taking a writing compositions class and coursework applicable to their intended major

Transfer Application Priority Dates

Winter 2015: October 15, 2014

Spring 2015: February 15, 2015

Fall 2015: March 15, 2015

Transfer Tools

Credit Evaluation: admit.washington.edu/EquivalencyGuide

Academic Pathways: tacoma.washington.edu/pathways

Campus Visitation

253-692-4742

visituwt@uw.edu

tacoma.uw.edu/visit

Campus Tours: M-F, 3:00

Freshman Preview: October 24, 2014

Transfer Events: tacoma.uw.edu/explore

Admitted Student Day: March 14, 2015

April 18, 2015

Housing

253-692-4481

shelton8@uw.edu

tacoma.uw.edu/housing

As residents of UW Tacoma's apartments at Court 17, students live in a vibrant community managed by student housing staff. Students enjoy furnished apartments, engaging programs, and convenient access to class, the University Y, as well as Tacoma's shops, restaurants, parks and transportation options.

New Minors

Religious Studies

Sustainability

Restoration Ecology

Unique Programs/Majors

Global Honors

International Programs

Geographic Information Systems Certification

Center for Urban Waters

Urban Studies

Healthcare Leadership

Criminal Justice

University Y Student Center --*NEW*

Opening January 2015

UW Tacoma and the YMCA of Pierce & Kitsap Counties have partnered to construct a new recreation and fitness facility on the UW Tacoma campus. With over 73,000 square feet of space, the facility will include a full-sized gym, weight and cardio equipment, basketball court, indoor track and fitness programs plus dedicated space for student programs, organizations and events.

UW Tacoma Fast Facts

Student to faculty ratio -- 18:1

Average class size -- 29

Freshman who are first generation -- 65%

Students of Color -- 38%

Students receiving veteran benefits -- 10%

Walla Walla University

Location: College Place, WA
Type: Private, Non-Profit, SDA
Majors: 100+

Faculty:
Class size average:
Retention:
Graduation Rate (6 yr):

Enrollment 2013/2014

Total	Undergraduate	Graduate & Professional
1920	1,689	231

Admissions

(Fall 2014 as of 8/23/2014)

	Applied	Admitted	Expected Enrollment
Freshmen	1680	954	363
Transfer	406	136	80

Profile (admitted) Fall 2013 Middle 50%

	GPA	ACT	SAT
Freshmen	3.23 - 3.86	20 - 27	1360 - 1750
Transfer	2.84 - 3.62	21 - 27	1290 - 1780

Average Cost of Attendance (2014-15)		"Sticker" Cost of Attendance (2014-15)	
Tuition & fees	\$24,900	Tuition & fees	\$25,866
Room/board	\$6,000	Room/board	\$6,855
Books/supplies	\$1,900	Books/supplies	\$2,856
Total	\$32,800	Total	\$35,577

Freshman Admissions and Deadlines

Contact: apply.wallawalla.edu (800) 541-8900 info@wallawalla.edu

UW SAT/ACT codes: SAT 4940, ACT 4486

Deadline: Financial Aid Priority deadline April 30th, Admissions deadline is rolling.

Decisions/notification: Can occur once we have an application, transcript, and reference.

Application fee: \$40

Application fee waiver: Contact us for information.

General admission information and application: General admission information: info@wallawalla.edu. Application: apply.wallawalla.edu

Financial Aid and Deadlines

Contact: sfs.wallawalla.edu (800) 656-2815 stufin@wallawalla.edu

FAFSA priority filing deadline: April 30th

UW school code: 003799

Additional Information

Campus Visit

(509) 527-2091
wallawalla.edu/visit
guestrelations@wallawalla.edu

Disability Services

(509) 527-2366
sue.huett@wallawalla.edu

Admissions

(509) 527-2608
dallas.weis@wallawalla.edu

Student Financial Services

(800) 656-2815
sfs.wallawalla.edu
stufin@wallawalla.edu

Athletics

509-527-2887
athletics.wallawalla.edu
gerry.larson@wallawalla.edu

Recruitment

800-541-8900
info@wallawalla.edu
wallawalla.edu/attend-wwu

Majors

Walla Walla University offers over 100 areas of study for students. Highlights of their programs include:

-Engineering (Civil, Electrical, Computer, Mechanical, Bio)

-Nursing

-Business

-Social Work

-Aviation

-BA in Automotive Management

-Forensic Psychology

-Industrial Design

-Biology

-Communications

-Environmental Studies

-French

-Education

-Music

-Psychology

-Pre-Professional programs, including Pre-Medicine.

-Mathematics

-Physics

-English

-Graphic Design

-Theology

-Religion

-Aviation

-Chemistry

-Health Promotion

-Physical Education

-Art

Washington State University

Location: Pullman, WA

Type: Public,

Majors: 200+ fields of study

Student to Faculty Ratio: 16:1

Class size average: 39

Retention (1st yr): 79.8%

Enrollment

Fall 2014
(projected)

Total	Undergraduate	Graduate & Professional
20024	17338	2686

Admissions

(Fall 2014 as of
8/26/2014)

	Applied	Admitted	Expected Enrollment
Freshmen	17148	14078 (82.1%)	4026
Transfer	2854	2078 (72.8%)	1041

Profile (admitted)

Fall 2014

	GPA incoming average	ACT Middle 50%	SAT Middle 50%
Freshmen	3.27	19-25	929-1130
Transfer	3.2	N/A	N/A

Cost of Attendance

(2014-15 WA residents)

		Cost of Attendance (2014-15 Out-of-state)	
Tuition & fees	\$12,327	Tuition & fees	\$25,409
Room/board	\$11,276*	Room/board	\$11,276*
Books/supplies	\$960	Books/supplies	\$960
Total	\$24,563	Total	\$37,645

*average cost

Washington State University

Office of Admissions

370 Lighty Student Services Bldg

PO Box 641067

Pullman, WA 99164-1067

wsu.edu

Toll free: 888-GO-TO-WSU (888-468-6978)

Fax: 509-335-4902

admission.wsu.edu

admissions@wsu.edu

Visit us on social media: @WSUAdmissions

Have questions? Need advice?

Find your admission counselor: rep.wsu.edu

Freshman Admissions and Deadlines

Application priority dates: January 31 for fall semester and November 15 for spring semester. All materials should be postmarked by the priority application date.

Apply at: apply.wsu.edu

Application fee: \$50

Application fee waiver: Fee waivers are available to qualified students. Contact Admissions for details.

Notification begins: rolling admission

SAT/ACT codes: SAT 4705, ACT 4482

Director of Admissions: Wendy Jo Peterson

Admission Information: Admission for freshman spaces at Washington State University will be competitive. Initial offers will be extended to the strongest candidates in the applicant pool based on their application including academic credentials (grades, ACT or SAT test scores), completion of the College Academic Distribution Requirements (CADRs), grade trends and other information the student may provide. Information about the CADRs and the requirements can be found at admission.wsu.edu.

Running Start/College in the HS

information: Students who participate in Running Start programs or College in the High School, or other dual credit programs and apply for admission directly out of high school are considered freshmen in the admission process. They must meet the same academic standards as freshmen and should also provide official college transcripts for review.

Homeschooled students: WSU welcomes homeschooled students. For details see admission.wsu.edu/requirements.

AP and IB credit: WSU grants credit for AP and IB examinations. See wsu.edu/advancedcredit for details.

International Students:

ip.wsu.edu

international@wsu.edu

509-335-4508

Honors College:

honors.wsu.edu

discoverhonors@wsu.edu

Financial Aid and Scholarships

finaid.wsu.edu

509-335-9711

finaid@wsu.edu

FAFSA priority filing deadline: 02/15

WSU financial aid school code: 003800

WAFSA priority filing deadline: 02/15

Scholarship application: apply.wsu.edu

Scholarship deadline: 01/31

Awards in 2013-14:

All FT undergraduate receiving aid: 65.1%

All new undergraduates receiving aid: 67.9%

Total aid (US, State, & Institution): more than \$221 million

Average need-based award for FT undergraduate:

Average scholarship/grant: \$9,916

Average loan amount: \$4,367

Additional Information

Access Center

(serving students with disabilities)

accesscenter.wsu.edu

509-335-3417

Campus Visits

Visit our campus during an organized program or visit on your own; check out our website at visit.wsu.edu.

Housing

Detailed information can be found online at housing.wsu.edu.

Multicultural Student Services

Serving all students at WSU

mss.wsu.edu

mss@wsu.edu

509-335-7852

Notable Programs

WSU offers 200+ fields of study so your education will reflect your personal interests and strengths. Check out our website at academics.wsu.edu for details.

Washington State University Tri-Cities

Location: Richland, Washington

Type: Public

Majors: 18 **Faculty:** 80

Class size average: 17

Retention: 79.6%

Graduation Rate (6 yr):

Enrollment

Total	Undergraduate	Graduate & Professional
1336	1100	236

Admissions

(Fall 2014 as of 08/15/2014)

	Applied	Admitted	Expected Enrollment
Freshmen	422	270	160
Transfer	400	296	190

Profile (admitted)

Fall 2014 Middle 50%

	GPA	ACT	SAT
Freshmen	3.23	20-26	950-1170
Transfer	3.03	n/a	n/a

Cost of Attendance

(2014-15 WA residents)

Cost of Attendance

(2014-15 Out-of-state)

Tuition & fees	\$11,386	Tuition & fees	\$24,468
Room/board	\$3,429/\$2,209	Room/board	\$3,429/\$2,209
Books/supplies	\$960	Books/supplies	\$960
Total	\$17,984	Total	\$31,066

Freshman Admissions and Deadlines

Contact: tricity.wsu.edu/admission, 509-372-7250, admissions@tricity.wsu.edu

SAT/ACT codes: SAT 4705, ACT 4482

Deadline: January 31, 2015 (priority date)

Decisions/notification: rolling admission

Application fee: \$50

Application fee waiver: Fee waivers are available for qualified students.

Contact admissions@tricity.wsu.edu.

General admission information and application:

Financial Aid and Deadlines

Contact: tricity.wsu.edu/finaid, 509-372-7228, finaid@tricity.wsu.edu

FAFSA priority filing deadline: February 15, 2015 (priority date)

WSU school code: 003800

Additional Information

Freshman Admission Requirements and Criteria

Holistic review of application materials including academic credentials (grades, SAT or ACT test scores), completion of the CADRs, grade trends, and other information the student may provide.

Assured Admission: U.S. high school students who are ranked in the top 10 percent of their high school class or who have a GPA of 3.50 or better.

Transfer Admission Requirements and Criteria

Transfer applicants who have successfully completed a Direct Transfer Agreement (DTA) associate degree from a regionally accredited post-secondary institution in Washington at the time of application will be admitted as space allows.

Transfer applicants without a DTC, but with at least one full year of college-level transferable academic work from a regionally accredited post-secondary institution, will be considered for admission on the basis of their academic records and other supporting documents, which include post-secondary institution transcripts, grade trends, and strength of curriculum. Applicants with less than one full year of college-level academic work will be considered for admission if they also meet the freshman admission requirements.

Running Start/College in the High School:

Students who participate in Running Start, College in the High School, or other dual-credit programs, and apply for admission directly out of high school are considered freshmen in the admission process. They must meet the same academic standards as freshman and should also provide official college transcripts for review.

Homeschooled Students:

WSU Tri-Cities welcomes homeschooled students. See tricities.wsu.edu/admission for requirements.

AP and IB Credit

WSU Tri-Cities grants credit for AP and IB examinations. See tricities.wsu.edu/admission for requirements.

Adult Freshman

If you'll be 25 years or older on your first day of classes at WSU Tri-Cities and have less than a full year of college work to transfer, you should apply as an adult student.

College Bound Scholarship

WSU Tri-Cities accepts the College Bound Scholarship.

Unique Opportunities

WSU Tri-Cities, an urban campus of Washington State University, offers a private-campus feel, where faculty and staff care about students and their aspirations. We value quality, innovation, experiential learning, community collaborations, and diversity. We offer personalized undergraduate and graduate education with faculty, staff, and students engaged in research, outreach, and community service.

Partnerships with international corporations and locally owned businesses offer hands-on learning opportunities, so students can build their knowledge and establish their careers. Our professors bring the real world into the classroom, as many also are working professionals in fields such as education, law, and nursing, or work for the Pacific Northwest National Laboratory or other companies that specialize in engineering, science, and technology.

Majors

WSU Tri-Cities offers 18 bachelor's degrees and students can choose from academic programs in business, education, engineering, liberal arts, nursing, sciences, and viticulture and enology

The complete list of degree programs is at tricities.wsu.edu/academics

Washington State University Vancouver

Location: Vancouver, WA

Type: Public

Majors: 20 **Faculty:** 160+

Class size average: 20

Retention: 80.7% (Fall 2012 to Fall 2013 for all students)

Graduation Rate (6 yr): 86.8% (3-year rate for transfers); 60.8% (6-year rate for freshmen)

Enrollment (as of 8/29/14)	Total	Undergraduate	Graduate & Professional
	3,258	2,811	447

Admissions (Fall 2014 as of 8/29/2014)	Applied	Admitted	Expected Enrollment
Freshmen	797	556	257
Transfer	988	826	579

Profile (admitted) Fall 2014 Middle 50%	GPA	ACT	SAT
Freshmen	3.36	22	1032
Transfer	3.15	N/A	N/A

Cost of Attendance (2014-15 WA residents)		Cost of Attendance (2014-15 Out-of-state)	
Tuition & fees	\$11,386	Tuition & fees	\$24,468
Room/board	N/A	Room/board	N/A
Books/supplies	\$960	Books/supplies	\$960
Total	\$12,346	Total	\$25,428

Freshman Admissions and Deadlines

Contact: vancouver.wsu.edu/admissions 360-546-9779 admissions@vancouver.wsu.edu

WSU SAT/ACT codes: SAT 4705, ACT 4482 (for all WSU campuses)

Deadline: January 31 (priority deadline) – applications accepted after this date on a rolling basis

Decisions/notification: rolling basis

Application fee: \$50

Application fee waiver: can be requested through online admissions application; for questions, call the Office of Admissions at 360-546-9779.

General admission information and application:

Freshman admission is based on academic credentials including grades, SAT or ACT test scores, completion of College Academic Distribution Requirements (CADRs) and grade trends. The Office of Admissions will contact students if more information is needed. Information about CADRs and other requirements can be found at <http://studentaffairs.vancouver.wsu.edu/admissions/undergraduate-students>. To apply, visit vancouver.wsu.edu/apply.

Financial Aid and Deadlines

Contact: vancouver.wsu.edu/financial-aid 360-546-9559 finaid@vancouver.wsu.edu

FAFSA priority deadline: February 1 (fafsa.gov)

WASFA priority deadline (undocumented WA students): February 1 (readyssetgrad.org/wasfa)

WSU school code: 003800 (for all WSU campuses)

Additional Information

Transfer Admissions and Deadlines

Deadline: January 31 (priority deadline)

Decisions/notification: rolling basis

Application fee: \$50

Application fee waiver: can be requested through admissions application; for questions, call the Office of Admissions at 360-546-9779.

General admission information and application:

Transfer students are those who have enrolled in a regionally accredited college or university after the summer following their high school graduation. Typically, students who have completed approximately a full year of academic college work with a 2.5 or higher cumulative GPA will be admitted. Other students will be reviewed individually to assess their academic preparation. Students who have not completed a full year of transferable credit may also be asked to provide additional information from the Office of Admissions.

Running Start/College in the HS Information

Running Start students are considered freshman for admissions purposes and must fulfill the freshman admission requirements. To receive college credit from Running Start coursework, students must send an official transcript of college-level work to the Office of Admissions.

Homeschooled Students

WSU Vancouver welcomes homeschooled students. For details,

visit <http://studentaffairs.vancouver.wsu.edu/admissions/undergraduate-students>.

AP and IB Credit

WSU grants credit for AP and IB examinations.

See wsu.edu/advancedcredit for details.

International Admissions

Visit

online: <http://studentaffairs.vancouver.wsu.edu/admissions/undergraduate-students>.

Housing

At this time WSU Vancouver does not offer housing on campus, but options are being explored. Stay tuned

at studentaffairs.vancouver.wsu.edu/admissions/housing.

Scholarships

vancouver.wsu.edu/scholarships

University-wide Deadline: January 31

WSU Vancouver Deadline: March 31

Guaranteed Scholarships

(no separate application required)

Vancouver Academic Achievement Award (freshman students):

- ✓ 3.6 HS GPA and 1150 SAT (excluding writing) or 25 ACT
- ✓ \$4,000/year
- ✓ Renewable for up to four years (maintain 3.2 WSU GPA)

Vancouver Transfer Academic Achievement Award (transfer students):

- ✓ 3.5 Transfer GPA of at least 27 semester/40 quarter transferable credits
- ✓ \$100/credit up to \$3,000/year
- ✓ Renewable for up to three years or \$6,000 (maintain 3.2 WSU GPA)

Non-Resident Academic Achievement Award

vancouver.wsu.edu/scholarships for criteria

Campus Visits

Preview Dates

Saturday, October 18 1pm

Thursday, December 4 5:30pm

Wednesday, February 11 11:30pm

Saturday, May 16 1pm

Weekly Campus Tours

Tuesdays 3pm

Wednesdays 4pm

Fridays 1pm

Unique Opportunities

As a Carnegie research university rated “very high” in research activity, students can be involved in research during their undergraduate career. Quality instruction and an emphasis on individual attention are hallmarks of the WSU Vancouver student experience.

Campus Update

WSU Vancouver is celebrating its 25th Anniversary! With a variety of events planned this year, WSU Vancouver is celebrating 25 years of progress towards increasing access to higher education and promoting economic development through research and education.

Western Washington University

Location: Bellingham, WA

Type: Public, 4-year

Majors: 166 **Faculty:** 858 (535 full-time)

Class size average: 30

Retention: 82.8% (retention of fall 2012 first-time full-time freshmen)

Graduation Rate (6 yr): 69.3% (6 year grad rate of Fall 2007 first-time full-time freshmen)

Enrollment

Total	Undergraduate	Graduate & Professional
14,950	14,285	665

Admissions

(Fall 2014 as of 8/2014)

	Applied	Admitted	Expected Enrollment
Freshmen	9,280	7,847	2,800
Transfer	2,336	1,688	1,035

Profile (admitted)

Fall 2014 Middle 50%

	GPA	ACT	SAT
Freshmen	3.28 – 3.78	22 - 28	1520 – 1820
Transfer	2.98 - 3.59	not required	not required

Cost of Attendance

(2014-15 WA residents)

Cost of Attendance

(2014-15 Out-of-state)

Tuition & fees	\$8,965	Tuition & fees	\$20,047
Room/board	\$10,042	Room/board	\$10,042
Books/supplies	\$1,098	Books/supplies	\$1,098
Total	\$20,105	Total	\$31,547

Freshman Admissions and Deadlines

Website: admissions.wwu.edu/freshman

Phone: (360) 650-3440 | **Fax:** (360) 650-7369

Email (for students and parents):

admit@wwu.edu

SAT/ACT codes: SAT 4947, ACT 4490

Deadline: January 31

Decisions/notification: early November through mid-March

Application fee: \$55

Application fee waiver: Request form is available at the end of our online application

Essay writing tips:

admissions.wwu.edu/essay

Admissions Counselor contact info:

admissions.wwu.edu/meet-your-counselor

Email (high school counselor questions):

admissions.counselors@wwu.edu

Contacts

Travel/HS Visit Contact

Kiersten Horton, Assistant Director,
(360) 650-4448, Kiersten.Horton@wwu.edu

Multicultural Contact

Harold Baker, Assistant Director,
(360) 650-2392, Harold.Baker@wwu.edu

International Contact

Jeanne Gaffney, Associate Director,
(360) 650-3966, Jeanne.Gaffney@wwu.edu

Disability Contact

Anna Blick, (360) 650-3083, drs@wwu.edu

Financial Aid and Scholarships

Website: www.finaid.wwu.edu

Phone: (360) 650-3470

Email: financialaid@wwu.edu

FAFSA priority filing deadline: February 15, 2015

WWU school code: 003802

Additional Information

Transfer Admissions and Deadlines

Website: admissions.wvu.edu/transfer

Deadlines: March 1, 2014 (summer/fall),
October 1 (winter), January 15 (spring)

Transfer Application:

Running Start & Other Transfer Credit:

admissions.wvu.edu/freshman/running-start

Official college transcripts or test scores are required for credit to be awarded. In general, AP scores of a 3 or higher and IB higher level scores of 4 or higher earn college credit.

Expenses and Aid

Full time undergrad residents in 2014-15

Tuition and Fees	\$8,965
Room/Board	\$10,042
Books/Supplies	\$1,098
Direct Costs	\$19,007
Transportation/ Personal	\$3,117
Grand Total	\$23,222

Visit & Tour Dates/Info

Campus Visits: admissions.wvu.edu/visit

Group visit requests:

admissions.wvu.edu/visit/group-visits

Programs for Students:

Western Fall Welcome: Oct. 25

Western Preview (admitted students): April 4

Discovery Days: most Friday afternoons

Campus tours: M-F, 10:15am and 2:15pm;

Sat., 11am and 2pm

Campus Housing

Living on campus is a choice at Western, and one that more than 92% of freshmen make.

Sports & Recreation

Western athletics are NCAA Division II

New & Notable

National recognition:

For 16 years in a row, Western has ranked #1 among public, masters-granting universities in the Pacific NW, *U.S. News & World Report*

Among the top 2% of the nation's baccalaureate-origin institutes for students earning doctorates, *Survey of Earned Doctorates*

New! Engineering Program

Western's Engineering Technology programs have migrated to Engineering, effective Fall 2014, creating more total seats in Engineering

programs across the state. For details: www.etec.wvu.edu

New! Chinese Language & Culture Major

Students develop advanced proficiency in Chinese language and culture, gaining essential skills and awareness for success in business, education, public service and technology related to China, Chinese people and Chinese language.

Pre-Med, Pre-Law, and other pre-professional pathways:

High expectations, academic commitment, and strong faculty support result in high acceptance rates into medical school, law school, and other selective graduate programs.

Fairhaven College:

Western's interdisciplinary liberal arts college provides creative opportunities for students to design their majors in innovative ways.

Honors Program:

Honors offers small and interactive classes, a close-knit intellectual learning community, and early access to faculty research teams and other scholarly pursuits.

Global Education:

Students participate in a variety of international experiences, including study abroad, student teaching, internships, volunteer work, and faculty-led study tours.

Notable Programs

Art, Studio

Biochemistry

Biology, Marine

Business and Sustainability

Business, International

Chemistry

Communication Studies

Computer Science

Design

Education, Elementary

Education, Special

Engineering

English, Literature or Creative Writing

Environment Science

Environmental Studies

Geology

Human Services

Industrial Design

Interdisciplinary Studies (Fairhaven)

Manufacturing and Supply Chain Management

Music

Psychology

Whitman College

WHITMAN
COLLEGE

Location: Walla Walla

Type: Independent, Non-sectarian

Majors: 47 **Faculty:** 209

Class size average:

Retention: 95%

Graduation Rate (6 yr): 88%

Enrollment	Total	Undergraduate	Graduate & Professional
	1520	1520	0

Admissions (Fall 2014 as of / /2014)	Applied	Admitted	Expected Enrollment
Freshmen	3,651	1,500	397
Transfer	156	51	23

Profile (admitted) Fall 2014 Middle 50%	GPA	ACT	SAT
Freshmen	3.57-3.94	28-32	1850-2120
Transfer	3.61-3.95	28-32	1850-2120

Average Cost of Attendance (2014-15)		"Sticker" Cost of Attendance (2014-15)	
Tuition & fees	\$44,800	Tuition & fees	\$
Room/board	\$11,228	Room/board	\$
Books/supplies	\$1,400	Books/supplies	\$
Total	\$57,428	Total	\$33,100

Freshman Admissions and Deadlines

Contact: www.whitman.edu, 877-462-9448 (toll free), 509-527-5176, 509-527-4967 (fax), admission@whitman.edu

Whitman College SAT/ACT codes: SAT 4951, ACT 4492

Deadline: November 15 and January 1 for ED I & II; January 15 for Regular Decision

Decisions/notification: EDI: December 19; EDII: January 23; Regular: March 27

Application fee: \$50

Application fee waiver: Yes

General admission information and application: www.whitman.edu/admission

Financial Aid and Deadlines

Contact: www.whitman.edu/admission/financial-aid 509-527-5178 finaid@whitman.edu

FAFSA priority filing deadline:

Whitman College school code: 003803

Admission Contacts

Western Washington Admission Officer
Esther Weathers, Assistant Director, weatheec@whitman.edu

Eastern Washington Admission Officer
TBA

Transfer Admission Officer
Sadie Nott, Assistant Director, nottse@whitman.edu

Offices and Programs of Interest:

Academics: www.whitman.edu/academics

Academic Support: Juli Dunn, Associate Dean of Students, dunnjl@whitman.edu

Athletics: Dean Snider, Athletic Director, sniderdc@whitman.edu, athletics@whitman.edu

Diversity Initiatives: www.whitman.edu/diversity

International Students: www.whitman.edu/offices-and-services/intercultural-center/international-students

About Whitman: www.whitman.edu/about-whitman

Housing: www.whitman.edu/student-life/living-at-whitman

Internships: www.whitman.edu/student-life/student-engagement-center

Campus Visit Program: www.whitman.edu/admission/visit

Visiting Programs: www.whitman.edu/admission/visit/special-visitor-events

Signature Programs:

Semester in the West: www.whitman.edu/academics/whitman-signature-programs/semester-in-the-west

Off-Campus Studies: www.whitman.edu/offices-and-services/off-campus-studies

Outdoor Program: www.whitman.edu/whitman-signature-programs/outdoor-program

Undergraduate Conference: www.whitman.edu/whitman-signature-programs/whitman-undergraduate-conference

Whitworth University

Location: Spokane, WA

Type: Independent,

Majors: 107 **Faculty:** 156

Class size: 83% with fewer than 30 students

Retention: 89.1%

Graduation Rate (6 yr): 73.9%

Enrollment	Total	Undergraduate	Graduate & Professional
	2,880	2,670	210

Admissions (Fall 2014 as of 8/6/14)	Applied	Admitted	Expected Enrollment
Freshmen	4,051	2,606	630
Transfer	263	164	80

Profile (admitted) Fall 2014 Middle 50%	GPA	ACT	SAT
Freshmen	3.59-4.00	NA	1620-1960
Transfer	2.91-3.62	NA	NA

Average Cost of Attendance (2014-15)		"Sticker" Cost of Attendance (2014-15)	
Tuition & fees	\$12,750	Tuition & fees	\$36,730
Room/board	\$10,278	Room/board	\$10,278
Books/supplies	\$816	Books/supplies	\$816
Total	\$23,844	Total	\$48,724

Freshman Data and Dates

Admissions Contact: www.whitworth.edu/admissions • 509-777-4786 • admissions@whitworth.edu

Apply: www.whitworth.edu/apply • NO APPLICATION FEE

Early Action Application Deadline: Nov. 30

Regular Application Deadline: March 1

Priority Financial Aid Consideration Deadline: March 1

Admissions Decision: 15 days or less

Campus Visits: www.whitworth.edu/visit • 509-777-4283 • visitus@whitworth.edu

Student-Faculty Ratio: 11-to-1

Financial Aid Contact: www.whitworth.edu/financialaid • 509-777-4786 • finaid@whitworth.edu

Priority Financial Aid Application Deadline: March 1

Whitworth FAFSA school code: 003804

Whitworth 2014-15 Financial Aid Budget: \$49.9 million

Average Whitworth financial aid award for 2014 Freshmen: \$31,897

Academic Scholarships: \$14,000/year up to \$20,000/year

Percentage of 2014 freshmen receiving Whitworth aid: 100%

Percentage of graduates who finish in four years: 85%

Additional Information

Mission

Since 1890, Whitworth has held fast to its founding mission to provide "an education of mind and heart" through rigorous intellectual inquiry guided by dedicated Christian scholars. Consistently ranked as one of the top 10 regional universities in the West, Whitworth University offers more than 100 undergraduate and graduate degree programs built on a strong liberal arts foundation.

The World is our Classroom

- Our unique 4-1-4 academic calendar makes it possible for our faculty to lead dozens of semester-long and Jan-term study-abroad programs around the world every year. More than 45 percent of our 2014 graduates studied abroad while at Whitworth.
- Whitworth's Office of Service Learning and Community Engagement develops partnerships that enable our students to use what they are learning in the classroom to help community and non-profit organizations serve the needs of the community. Nearly 100 percent of Whitworth students engage in service learning before they graduate.
- Faculty encourage students to partner with them in research and scholarship projects. The Robinson Science Center opened in 2011, providing state of the art laboratory space and technology for faculty-student research.

Active Student Body

- Our nationally recognized Student Life program engages hundreds of students in leadership positions in student government, residence life, and Intercultural Student Center.
- There are more than 40 student clubs that are led by students – ranging from the Student Investment Group and Fellowship of Christian Athletes to the Latino Student Union and the Ultimate Frisbee Club.
- Whitworth's award-winning music and theatre programs perform regularly on campus but also tour around the world.
- Our Forensics (speech and debate) and Ethics Bowl teams have won national championships in the last few years.

Championship Athletics

Whitworth's student athletes put academics first but also win on the field of competition. Competing in the NCAA Division III, Whitworth has won the award for the best overall athletic program in the Northwest Conference for seven years in a row and has boasted a number of Academic All-Americans every year.

Men's Sports

Baseball
Basketball
Cross Country
Football
Golf
Track & Field
Soccer
Swimming
Tennis

Women's Sports

Basketball
Cross Country
Golf
Track & Field
Soccer
Softball
Swimming
Tennis
Volleyball

Career Planning and Preparation

Our Career Services Office works with students all four years at Whitworth and beyond:

- Skill/personality inventories
- Internship placement
- Resume writing
- Student employment
- Career fairs/online job databases
- Mock interviews
- Alumni networking

Visit Dates

Why Whitworth Days

Sept. 26	Nov. 14	Mar. 6	Apr. 6
Oct. 10	Nov. 21	Mar. 13	Apr. 10
Oct. 17	Feb. 13	Mar. 20	Apr. 13
Oct. 31	Feb. 16	Mar. 30	Apr. 17
Nov. 7	Feb. 20	Apr. 1	Apr. 24
Nov. 11			

www.whitworth.edu/whywhitworth

Snapshot (for seniors)

Nov. 9-10

www.whitworth.edu/snapshot

Multicultural Visit Program

Apr. 16-18

www.whitworth.edu/mvp

Individual visits can be scheduled throughout the year at a time that fits your schedule.

www.whitworth.edu/individualvisit

Notes: