

CLARK TODAY

SUMMER/FALL 2012

Your Guide to Clark College

Getting Started

Important Dates
and Deadlines

Admissions &
Registration
Information

Degrees and
Certificates

*...and learn
about our
new Health
Informatics
program*

Letter *from the* President

We live in an electronic age.

We get information on the web and through email and texts. We share information, images and video through Facebook, Twitter, Flickr and YouTube.

Our students have told us that they increasingly turn to our website and our other electronic tools for information about classes, programs, registration

and more. That's not surprising since online information is current—something a print publication can't always promise.

With that in mind, we've created this quick guide to Clark College for summer and fall quarters 2012. It replaces our "Connections" class schedule.

You'll find a list of our programs, important calendar dates and other information that we hope you'll find helpful. For more information, visit our website at www.clark.edu. You'll also find us on Facebook, Twitter, Flickr and YouTube.

In these rapidly changing times, we're working hard to keep pace with technology and, most of all, support our students.

However, one thing will never change. Today and tomorrow, we are your community college.

Robert K. Knight
President

Table of Contents

Welcome to Clark	3
Important Dates	4
Getting Started	5
Registration	6
Advising	6
Financial Aid	7
State Support	7
Tuition	8
Student Services	9
Alternative Learning Formats	10
Transfer Opportunities	10
Spotlight Program	11
Programs of Study	12
Degrees	13
Satellite Locations.	14
Map	15

Clark Today (USPS Non-Profit Permit 558) is published twice a year (May and November) by the Communications and Marketing Department, Clark College, 1933 Fort Vancouver Way, Vancouver, WA 98663-3598. Nonprofit Postage Paid at Vancouver, WA.

Message to Our Residents Clark College mails materials to all households in Clark County twice each year to inform residents about college programs and services. Because it is addressed to "Residential Customer," we are unable to remove individuals from our distribution route. It can be recycled with your newspapers. Thank you.

Non-Discrimination Statement Clark College does not discriminate on the basis of race, color, national origin, sex, disability, age, religion, sexual orientation, gender identity, gender expression, political affiliation, creed, disabled veteran status, marital status, honorably discharged veteran or Vietnam-era veteran status in its programs and activities, in accordance with state and federal laws.

The responsibility for and the protection of this commitment extends to students, faculty, administration, staff, contractors and those who develop or participate in college programs. It encompasses every aspect of employment and every student and community activity. The following person has been designated to handle inquiries regarding non-discrimination policies: Special Advisor for Equity and Diversity, Baird Administration Building, 360-992-2355, or 360-991-0901 (video phone). Alternate format of this document is available upon request. Please contact Disability Support Services at 360-992-2314, or 360-991-0901 (video phone).

Disclaimer This document is published for information purposes only. Although every effort

is made to insure accuracy at the time of publication, this document shall not be construed to be an irrevocable contract between the student and Clark College. The College reserves the right to make any changes in the content and provisions of this document without notice and reserves the right to discontinue programs and change fees at any time.

Limitation of liability The college's total liability for claims arising from a contractual relationship with the student in any way related to classes or programs shall be limited to the tuition and expenses paid by the student to the college for those classes or programs. In no event shall the college be liable for any special, indirect, incidental, or consequential damages, including but not limited to, loss of earnings or profits.

This Summer and Fall, Discover What Clark College Has to Offer *YOU!*

You, the Student

As the second-largest community college in Washington state, Clark College offers a wide range of academic and technical programs. Our small class sizes, committed faculty and staff, and affordable tuition rates make us a great choice for students ready to take The Next Step—whether that’s beginning the journey toward an advanced degree or gaining technical skills for a new job. Call 360-699-NEXT or visit www.clark.edu to learn more about how Clark College can help you meet your goals.

You, the Job-Hunter

Our Career Center is open to all members of the community and provides expert help on career exploration, job searches, and training programs. Our Worker Retraining and WorkFirst programs have helped hundreds of Clark County residents regain their footing and take The Next Step toward their futures. Find out more by calling 360-992-2155 or visiting us online at www.clark.edu/cc/careerservices.

You, the Community

Throughout the academic year, Clark College hosts a variety of athletic, cultural and educational events—many of which are open to the public. Bring your children to a Native American powwow, spend your date night at one of our theatrical or musical productions, or learn new things about the human psyche at one of our Mental Health Monday lectures. Discover a world of opportunities for you and your family by visiting our Activities Calendar online at www.clark.edu/cc/calendar.

Connect with us through...

Phone..... 360-699-NEXT
Web www.clark.edu
Facebook www.facebook.com/clarkcollege
Twitter www.twitter.com/clarkcollege
Flickr www.flickr.com/clark_college
YouTube www.youtube.com/ClarkEDU

Important Dates and Deadlines

Summer

Admission Application Dates – Summer 2012

Admissions deadline.....	June 15
Last day to file a residency appeal	August 2

Registration Dates – Summer 2012

Continuing spring/re-entry student registration begins	May 14
Transfer student registration begins (met deadline)	May 22
New student registration begins (met deadline and attended new student orientation)	June 6
Waitlist process ends.....	June 27
Late registration.....	July 2 – July 12
Last day to add online	July 3
Faculty written consent required to register begins	July 5
Last day to drop online	July 9
Last day to change to an audit	July 12
Last day to drop without a 'W'	July 12
Last day to withdraw for the quarter	August 14
Last day to change to P/NP.....	August 14

Refund Dates – Summer 2012

Last day for 100% refund.....	July 9
Last day for 50% refund	July 20

Important Dates

Summer quarter classes begin Monday, July 2	
Completion application deadline for Summer 2012.....	July 13
Independence Day Holiday (no classes)	July 4
Last Day of Classes	August 24
Fall classes begin	September 24
For tuition deadlines	see www.clark.edu/cc/tuition

Effective summer quarter 2012, Clark College will use a new admissions process. While Summer Quarter 2012 classes begin Monday, July 2, the last day to apply for Summer Quarter admission will be Friday, June 15, 2012. For the most up-to-date application information and other resources to begin the enrollment process at Clark College, please visit www.clark.edu/admissions. Students who apply after June 15 will be deferred to the next available enrollment cycle.

Fall

Admission Application Dates – Fall 2012

Final Admissions deadline	September 7
Last day to file a residency appeal	October 25

Registration Dates – Fall 2012

Continuing spring/re-entry student registration begins	May 14
Transfer student registration begins (met deadline)	June 19
New student registration begins (met deadline and attended new student orientation)	July 6
Waitlist process ends.....	September 19
Late registration.....	September 24 – October 5
Last day to add online	September 25
Faculty written consent required to register begins	September 26
Last day to drop online	September 28
Last day to change to an audit	October 5
Last day to drop without a 'W'	October 5
Last day to withdraw for the quarter	November 16
Last day to change to P/NP.....	November 16

Refund Dates – Fall 2012

Last day for 100% refund.....	September 28
Last day for 50% refund	October 12

Important Dates

Fall quarter classes begin Monday, September 24	
Completion application deadline for Fall 2012	October 5
Faculty Work Day (no classes)	October 12
Veterans Day Holiday (no classes)	November 12
Faculty Work Day (no classes)	November 21
Thanksgiving Holiday (no classes)	November 22 – 23
Last Day of Classes	December 7
Final Exams	December 10 – 13
Winter classes begin.....	January 7, 2013
For tuition deadlines	see www.clark.edu/cc/tuition

Getting Started at Clark is Easy!

1 Apply for Admission

There are two ways to apply for admission to Clark: Either in person at our Welcome Center, located in room 002 of the Penguin Union Building, or online at www.clark.edu/quickstep. Be sure to include your \$20 non-refundable application fee, if you're a new or transfer student. Transfer students must also submit an official copy of all previous college transcripts to the Clark Admissions Office. For more information on Admissions, visit us online at www.clark.edu/admissions.

2 Apply for Financial Aid (if needed)

If you require financial assistance in order to attend college, you'll want to fill out the Free Application for Federal Student Aid (FAFSA) as soon as possible. You can fill out the FAFSA online at www.fafsa.ed.gov. For more information about financial aid—as well as about scholarship opportunities at Clark College—visit Clark's Office of Financial Aid online at www.clark.edu/finaid.

3 Assess Yourself

All students interested in taking English and/or math courses at Clark must complete the COMPASS placement assessment to ensure that every student is matched to the course level that best meets their skill level. Services are available on a walk-in basis in the Assessment Center (room PUB 015). For more information, call the Assessment Center at 360-992-2588 or visit www.clark.edu/assessment.

4 Wait for Your Acceptance Letter

This letter will arrive at the address you provided in your admissions application. Read this letter carefully. It will provide specific instructions on what you need to do next to be able to register, attend an orientation session, meet privately with an advisor, or provide further information. You'll need to complete the actions outlined in your acceptance letter before you can obtain your registration PIN, which is required to register for classes.

5 Register for Classes

New students register during their mandatory New Student Orientation session, so make sure you schedule yours soon after you receive your acceptance letter. Visit www.clark.edu/admissions and click on "Orientation Calendar" for more information. **Transfer students** are not required to attend a New Student Orientation, but are welcome to do so; they may register for classes after meeting with an advisor. **Continuing students** receive registration information through their student email, so keep checking your account—even during breaks in the school year. For more information on the registration process, turn to page 6 or visit www.clark.edu/registration.

Now that you're a student . . .

The Current Students Page: *Your One-Stop Online Shop for Student Services!*

If there's one page on Clark College's website that you'll want to bookmark, it's the "Current Students" page (www.clark.edu/current_students). This page gives you access to a wide range of online services, including registration, grades, financial aid information, waitlists for courses, and tuition payment. Not only that, the page provides links to commonly used sites, including the Bookstore, student email, eLearning, online advising, and the quarterly class schedule. Make sure you know your Student Identification Number (SID) and your Personal Identification Number (PIN) before you visit the page (*see below*), as you will need both to access most services.

Who Can Apply to Clark College?

Clark College accepts anyone for enrollment who is at least 18 years of age or who is a graduate of an accredited high school or the equivalent. Consideration may be given on an individual basis to applicants not meeting such criteria. For more information about applying for Exception to General Admission, visit www.clark.edu/cc/exception.

Registration Tip: *Know Your Numbers*

Students are assigned two different—but equally important—identification numbers at Clark College:

 Your Student Identification Number (SID) will be emailed to you when you first become a student at Clark College. You'll need this number to log into the "Current Students" page to access vital online services, and you'll be asked for it when accessing college services in person or via the phone as well. Your SID never changes.

 Your Global Personal Identification Number (PIN) will be assigned to you and mailed to your home after you apply for admission. Use your Global PIN to access online services via our "Current Students" page, and activate your Clark Student email to create a computer account necessary to access computers on campus. Your Global PIN changes only if you change it via the "Current Students" page.

Be sure to save these numbers when you receive them, as you will need both of them to access vital services at the college.

Need Advising?

All new students need to meet with an advisor before registering for courses their first quarter—and so do continuing students during many points in their academic careers. If you're a new student, you'll receive advising during orientation. If you're a continuing student, you'll be notified via your student email account when it is time to meet with an advisor again. (Don't ignore that email! If you don't receive advising prior to the next registration cycle, you might not be able to register on time!) All students are welcome to meet with an advisor on a walk-in or appointment basis as needed. The Advising Center's main office is located on the first floor of Gaiser Hall. For other locations and general information on advising, visit www.clark.edu/advising.

Financial Aid

Financial Aid Tip: *Check Your Student Email*

The Office of Financial Aid will contact you primarily through your Clark student email, so it is vital that you check your student email account regularly for up-to-date information including requests for additional documentation, your estimated award, and instructions on how to receive financial aid beyond your tuition. Your student email is not the same as your personal email. Your student email account will end in "@students.clark.edu." You can always access your Clark email account and learn more about Clark's student email system through our "Current Students" page.

Tuition Waivers

A portion of a student's tuition payment may be waived if the student meets certain criteria. The forms for the following tuition waivers are available in the Welcome Center (PUB 002): Dependents of Law Enforcement Officers and Firefighters (LEOFF), Dependents Eligibility Criteria, Washington Non-Resident, Oregon Border County, Border County Opportunity Project, Non-Resident Refugee, HB 1079 (Undocumented Person), Veterans Tuition, Dependents of Veterans Tuition. For more information on all of these waivers, as well as special student classifications, please visit www.clark.edu/cc/tuition.

Important Policies to Know

For information on policies affecting tuition, including Senior Citizen Gold Cards, Title IV Funds Policy, Washington State Need Grant Repayment Policy, requirements for receiving financial aid, Fifth Day Census, and refund policies, please visit www.clark.edu/cc/FApolicies.

State Support by Tuition Category, 2011-2012

The state of Washington contributes to the cost of students' education through support of basic instructional cost and state supported financial aid. At the time of this document's publication, state support for the 2012-2013 academic year had not been set. State support by tuition category for students attending Clark College for academic year 2010-2011 is:

	Resident	Nonresident
Instructional cost per FTE	\$6,168	\$6,168
<u>Operating fee</u>	<u>\$2,849</u>	<u>\$7,684</u>
Net state support per FTE student	\$3,319	\$0

In addition to state support of the basic instructional cost, students receive state supported financial aid including that provided from the local institutional financial aid fund (3½%). These amounts are represented as follows:

	Resident	Nonresident
State financial aid per student FTE	\$793	\$0
Institutional financial aid fund		
<u>per student FTE</u>	<u>\$87</u>	<u>N/A</u>
Total aid per student	\$880	\$0

Tuition

Please visit www.clark.edu/cc/tuition to determine your tuition category. At the time of this publication's printing, the Washington State Legislature and the State Board of Community and Technical Colleges were still determining tuition rates for the 2012-2013 academic year. All tuition rates listed are tentative and subject to change. Please visit www.clark.edu/cc/tuition for up-to-date tuition rates.

Credit Hours	WA Resident & Oregon Border Counties	WA Non-Resident Waiver	Veterans Waivers	Non-Resident Refugee	Non-Resident & Int'l Student
1	101.05	114.05	53.90	120.38	273.05
2	202.10	228.10	107.80	240.76	546.10
3	303.15	342.15	161.70	361.13	819.15
4	404.20	456.20	215.60	481.51	1,092.20
5	505.25	570.25	269.50	601.89	1,365.25
6	606.30	684.30	323.40	722.27	1,638.30
7	707.35	798.35	377.30	842.64	1,911.35
8	808.40	912.40	431.20	963.02	2,184.40
9	909.45	1,026.45	485.10	1,083.40	2,457.45
10	1,010.50	1,140.50	539.00	1,203.78	2,730.50
11	1,057.93	1,187.93	566.09	1,251.21	2,782.93
12	1,105.36	1,235.36	593.18	1,298.64	2,835.36
13	1,152.79	1,282.79	620.27	1,346.07	2,887.79
14	1,200.22	1,330.22	647.36	1,393.50	2,940.22
15	1,247.65	1,377.65	674.45	1,440.93	2,992.65
16	1,295.08	1,425.08	701.54	1,488.36	3,045.08
17	1,342.51	1,472.51	728.63	1,535.79	3,097.51
18	1,389.94	1,519.94	755.72	1,583.22	3,149.94
19	1,483.54	1,626.54	805.90	1,676.82	3,415.54
20	1,577.14	1,733.14	856.07	1,770.42	3,681.14
each credit beyond 20 hours	86.85	99.85	43.43	86.85	258.85

Additional Fees

Class fees are charges, in addition to tuition, that help the college defray expenses such as: software, breakage, hazardous waste management, consumable supplies, special materials, minor repairs, labor costs to maintain open labs, or materials that become the property of the student.

All new or transfer students must pay a non-refundable \$20 application fee.

Tuition and Fees Payment

Please visit www.clark.edu/cc/tuition for tuition deadlines. Students who have not paid by the specified time may be dropped from their classes. However, it is the student's responsibility to confirm that they have been dropped from all classes they are not attending.

Tuition and fees may be paid by check or cash at the Cashier's Office, GH1 125, or charged to VISA, Discover or MasterCard through the Clark College website (www.clark.edu) or by calling 360-992-2177. The Student Tuition Easy Payment Plan (STEPP) allows students to pay tuition and fees in installments during the quarter of enrollment.

For more information on STEPP, visit www.clark.edu/STEPP or call the Cashier's Office at 360-992-2177.

•The charges listed in the tables above include \$6.75 per credit hour to a maximum of 20 hours for facilities, matriculation, technology and student union building fees. A student activities fee of approximately 10% is also included.

•Please refer to the class schedule at www.clark.edu/schedule for the fees on courses that carry no credit or that require a fee in lieu of tuition.

•If your residency status has changed since the last time you registered, please go to the Welcome Center to provide necessary documentation. See www.clark.edu/cc/tuition for classification definitions.

Student Services

We've got it all!

Clark College offers a wide range of student services and support. Here are just a few:

- Art Gallery
- Athletics
- Bookstore
- Career Center
- Child Care
- Computer Labs
- Counseling & Health Services
- Discounted Bus Passes
- Diversity Center
- Fitness Center
- Food Service
- International Programs
- Library
- Mature Learning
- Student Affairs
- Student Newspaper
- Student Clubs
- Student Government
- Tutoring
- Veterans Affairs

To find out more about these and other resources at Clark College, visit www.clark.edu/student_services

Entry Services Contacts

Helpful Numbers to get you started

Admissions/Welcome Center—PUB 002

- 360-699-NEXT..... General Information
- 360-992-2107..... Admissions
- 360-992-2078..... Campus Visits & Student Ambassadors
- 360-699-NEXT..... New Student Orientation
- 360-992-2000..... Inclement Weather/Campus Closure Information

Assessment Center—PUB 014

- 360-992-2588..... COMPASS Placement Testing
- 360-992-2588..... GED Testing

Eligibility Programs—GHL 127

- 360-992-2274..... Adult High School Completion
- 360-992-2321..... Foster Youth
- 360-992-2039..... Opportunity Grant
- 360-992-2274..... Worker Retraining
- 360-992-2321..... WorkFirst Programs
- 360-992-2038... Basic Food, Employment & Training

Financial Aid Office—GHL 104

- 360-992-2153..... Financial Aid Information
- 360-992-2307..... Sponsored Programs
- 360-992-2112..... Veterans Affairs
- 360-992-2969..... Work Study Program

Advising Center—GHL 108

- 360-992-2345..... General Advising
- 360-992-2309..... Applied Technology Advising
- 360-992-2678..... Business Administration Advising
- 360-992-2327..... Business Technology Advising
- 360-992-2698..... Health Occupations Advising

Registration Office—GHL 128

- 360-992-2183..... Registration
- 360-992-2805..... Credential Evaluations
- 360-992-2287..... Transcript Request

Running Start Program—GHL 128

- 360-992-2842..... Running Start Information

Disability Support Services—GHL 137

- 360-992-2314..... 360-991-0901 video phone

Did you know that at Clark you can ...

... earn college credit while still in high school? Clark College has the largest number of Running Start students of any college in Washington state. This program allows students to take college courses—and earn college credit—while still in high school. It's a great way to defray college tuition expenses as well as to begin preparing early for college-level academics. 360-992-2366 or www.clark.edu/runningstart

... get your AA degree online? Through Clark's eLearning Department, you can earn your general transfer associate in arts degree almost entirely online, allowing you the flexibility to take courses via your home computer on a schedule that works for you. 360-992-2654 or www.clark.edu/elearning

... earn your AA degree without giving up your day job? The Weekend Degree program combines classroom and online instruction, allowing students to complete the majority of their coursework online with a required class meeting one weekend-day per month. 360-992-2654 or www.clark.edu/elearning

... take non-credit classes to enrich your life and hone your professional skills? Through Clark College's Corporate & Continuing Education department, you can take classes on everything from cooking to QuickBooks, at times that are convenient for you, without committing to a full academic quarter. 360-992-2939 or cce.clark.edu

... continue your education at a four-year institution after graduating from Clark? Clark College has collaborated on partnerships with many regional colleges, universities, and technical institutions, allowing students to apply credits earned at Clark toward their bachelor's degree. For more information, visit www.clark.edu/academics and explore the "College and University Partnerships" section.

... earn your bachelor's degree on Clark's main campus? Clark college partners with Eastern Washington University to provide bachelor degree programs in technology and dental hygiene, as well as both bachelor and master's degree programs in social work, at Clark's main campus. For more information, visit www.clark.edu/academics and click on "Eastern Washington University."

“A Program Just for Me!”

Clark’s new Health Informatics program is the perfect fit for those who love medicine and technology

In fall 2011, Rosemarie Treece was, by her own admission, “floundering.” The 54-year-old Camas resident had begun classes at Clark earlier that year after her lifelong career as a medical transcriptionist had “more or less evaporated” due to outsourcing and transcription software, but she wasn’t sure what her new career path should be. Ideally, she wanted something that combined her interests in medicine, the social sciences, and technology—but did such a field even exist?

That’s when Treece happened to spot an ad on Clark College’s home page for a new program being offered in Winter 2012: Health Informatics Information Technology (HIIT). This transfer degree program teaches students how to manage electronic health records and coordinate the computer information systems used by hospitals, clinics, insurance companies, and health care professionals.

“I thought, ‘They made this just for me!’” Treece recalls.

Actually, Clark developed its HIIT program to serve the needs of the region’s health care industry. As the industry moves toward paperless records-keeping, the need for trained professionals who can manage these new computerized data systems has increased dramatically, creating a large number of job opportunities. HIIT professionals work in customizing software for large health care institutions, as well as in data analysis, training clinicians on how to use computer systems, database management, and many other related fields.

“There are a lot of health systems, organizations, and hospitals in this area, all of whom have electronic records to varying degrees and all of whom are expanding the use of them,” says Dr. Jay Eisenberg, Chief Medical Information Officer at Southwest Medical Center. “It is a challenge to find informatics professionals who are both trained and experienced.”

“There’s a lot of job security,” says Clark College health informatics instructor Bonnie Altus, who has spent more than two decades working in the medical-records field. “Sometimes people think that as clinicians start using computers, there won’t be a need for health information specialists,” she says. “But technology moves so fast that there are constant upgrades.”

Altus says that good candidates for the profession have an aptitude for technology and data-crunching, but also a love of medicine and the people skills necessary to trans-

While Rosemarie Treece takes many of her classes online, she often studies in the iCommons at Clark College at Columbia Tech Center.

late high-tech procedures into language that clinicians can understand. She adds that many of her students are either former health care workers or current pre-nursing students. Not all of them plan to pursue a bachelor’s degree in the program, but Clark’s HIIT program is designed to transfer seamlessly to the Oregon Institute of Technology’s HIIT bachelor of science degree program.

Treece plans to begin the OIT program this summer. As a mother of three, she appreciates that many of the classes can be taken online, allowing her to pursue her education without commuting to OIT’s Wilsonville, Oregon, campus on a regular basis. “I think I’m really going to enjoy it,” she says. “I’m very excited.”

For more information about Clark’s HIIT program, visit www.clark.edu/cc/hiit or call 360-992-2345.

Programs of Study

Career and Technical Programs

Addiction Counselor Education

Automotive Technology

- Automotive Technology
- Basic Automotive Technician Skills
- Advanced Automotive Technician Skills
- Toyota Technology

Business Administration-Accounting

- Accounting
- Accounting Clerk

Business Administration -Management

- Supervisory Management
- Management I

Business Administration – Retail

- Merchandising Management
- Customer Service

Business Administration – Sales & Marketing

- Marketing
- Professional Sales

Business Administration – Small

Business Management

- Small Business Management

Business Technology – Office

- Administrative Assistant
- Front Office Assistant
- Office Assistant
- Office Skills

Business Technology – Business Software

- Business Software Applications Specialist
- Office Software Applications
- Computer Applications Skills

Business Technology – Legal Office

- Legal Office
- Legal Administrative Assistant

Business Technology – Medical Assistant

- Medical Assistant

Business Technology – Medical Information

- Medical Billing/Coding Specialist
- Health Information Assistant

Business Technology – Medical Office

- Medical Office Specialist
- Medical Receptionist

Computer Aided Design & Drafting

- Architectural Computer Aided Drafting & Design
- Civil Computer Aided Drafting & Design
- Mechanical Computer Aided Drafting & Design

Computer Graphics Technology

- Graphic Design
- Web Design and Development
- Web & Graphic Design
- Web Design

Computer Technology

- Computer Support Specialist
- Web Design & Development
- Web Programming

Construction Technology

Culinary Arts

- Cooking/Restaurant Management
- Baking/Bakery Management

Dental Hygiene*

Diesel Technology

Early Childhood Education

Emergency Medical Services

Fitness

- Fitness Trainer
- Group Fitness Instructor

Machining Technology

Mechatronics

- Mechanical Automation
- Instrumentation & Control Automation

Medical Radiography*

Network Technology

- Cisco Certified Network Technician
- Cisco Network Technologies
- Microsoft Network Technologies
- Microsoft Network Technician
- Datacenter Technician

Nursing*

Nursing Assistant Certified

Paralegal

Pharmacy

- Pharmacy Technician Leadership
- Pharmacy Technician

Phlebotomy

Power Utilities Technology

Software Solutions Development

- Software Solutions
- Development Specialist

Surveying & Geomatics

Welding Technology

Transfer Degree Programs

- | | |
|--|---|
| Addiction Counselor Education | Elementary Education - WSUV Transfer |
| Art | Engineering* |
| AFA - Graphic Design | Environmental Science* |
| Bioengineering & Chemical Pre-Engineering | General Science Education |
| Biological Sciences* | Geology* |
| Business Administration* | Health Informatics Information Technology* |
| Business Administration - WSUV Transfer* | Math Education |
| Chemistry* | Mechanical, Civil & Aeronautical Engineering |
| Computer Science* | Nursing - WSUV Transfer* |
| Dental Hygiene* | Physics* |
| Early Childhood Education | Physics Education |
| Education | |

** Major-specific transfer degree available in these subjects. Other majors are encouraged to complete the Associate in Arts or Associate in Science degree. Contact an advisor at your transfer institution to determine required coursework as early as possible.*

Degrees and Certificates Offered

Degrees

Associate in Arts (AA): for completion of a program of study for transfer to a senior institution

Associate in Science (AS): for completion of a program of study in the sciences in preparation for transfer to a senior institution

Associate in Fine Arts (AFA): for completion of a program in fine arts in preparation for transfer to a senior institution

Associate in Applied Science (AAS): for completion of a program of study in an occupational program

Associate in Applied Technology (AAT): for completion of a program of study in an occupational program

Each degree requires a minimum of ninety (90) credits and a minimum Grade Point Average (GPA) of 2.00.

Certificates

Certificate of Proficiency (CP): for completion of a minimum of forty-five (45) credits of specialized occupational training, including general education requirements, with a minimum GPA of 2.00

Certificate of Achievement (CA): for completion of a program of specialized occupational training of less than forty-five (45) credits with a minimum GPA of 2.00

Certificate of Completion: offered by individual departments with varying credit requirements

For information on specific courses visit www.clark.edu/schedule

Maps and Satellite Locations

Clark College at Columbia Tech Center

18700 SE Mill Plain Blvd., Vancouver, WA 98683

Clark College at WSU Vancouver

14204 NE Salmon Creek Ave., Vancouver, WA 98686

Satellite Location Contacts

Columbia Tech Center (CTC) - 18700 SE Mill Plain Blvd

360-992-6133.....Campus Security
 360-992-6101.....Instruction
 360-992-6100.....Student Services

Town Plaza Satellite (TPC)—5411 E. Mill Plain Blvd

360-992-2741 Adult Basic Skills/GED Preparation
 360-992-2741 English as a Second Language (ESL)
 360-992-2747 Pathways Learning Center/
 Workforce Education
 360-992-2763.....Registration Services

Main Campus Security—GHL 118A
 On duty 24 hours a day, 7 days a week
 911 Emergency
 360-992-2133..... Campus Security
 360-992-2429..... Lost and Found
 360-992-2429..... ID Cards & BackPass Information

For information on Clark's procedures during emergencies, visit www.clark.edu/emergency

Town Plaza Center

5411 E. Mill Plain Blvd., Vancouver, WA 98661

Main Campus Map

Program/Department Locations

BRD	Accounting Services Office	OSC	Fitness Center, Thompson
BRD	Administrative Services	FHL	Foster Auditorium
PUB	Admissions/Welcome Center	AA4	Graphic Communications/Printing
GHL	Advising	GHL	Health Occupations Advising
APH	Agriculture/Horticulture	OSC	Health/Physical Education
PUB	Archer Gallery	HSC	Health Services
FAC	Art	BRD	Human Resources/ Equity & Diversity
OSC	Athletics Office	FHL	Humanities/Social Sciences
PUB	Assessment/Testing	BHL	Instruction, Office of
AA1	Automotive Technology	PUB	International Programs
AA1	Automotive T-TEN	AA5	Machining Technology
GHL	Bookstore	BHL	Math
SHL	Business/Business Technology Office	TBG	Mature Learning
AA4	CADD/Data Networking/ Electronics/Manufacturing Systems Technology	MUS	Music
GHL	Career & Employment Services	CCW	Nursing
GHL	Cashier's Office	HSC	Pharmacy Technology
PLS	Central Receiving	FAC	Photography
SCI	Chemistry/Geology/Biology	APH	Physics/Engineering/Biology
CFS	Child & Family Studies program	BRD	Planning & Effectiveness
GHL	Clark Dining Room	BRD	President's Office
BHL	Communications & Marketing	TBG	Professional Development
SHL	Computer Technology	BRD	Purchasing Services Office
TBG	Corporate & Continuing Education	GHL	Registration
HSC	Counseling	GHL	Running Start
GHL	Culinary Arts	GHL	Security
HSC	Dental Hygiene	GHL	Student Affairs & Student Center
AA5	Developmental Education	PUB	Student Life
DSL	Diesel Technology	GHL	Teaching & Learning Center
GHL	Disability Support Services	BHL	Tech Prep Office
LIB	eLearning	FAC	Theatre, Decker
GHL	Eligibility Programs	HKH	Tutoring/Writing Center
FST	Facilities Services	PUB	Welcome Center
GHL	Financial Aid/Veterans Affairs	AA2	Welding
		BHL	Workforce Education

Building Codes

AA1	Applied Arts
AA2	Applied Arts
AA4	Applied Arts
AA5	Applied Arts
APH	Pechanec Hall
ATH	Athletic Annex Building
BAS	Baseball field
BHL	Bauer Hall
BRD	Baird Administration
BRH	Brown House
CCW	Clark College at WSU Vancouver
CCF	Foundation
CFS	Child & Family Studies
CTC	Clark College at Columbia Tech Center
CTS	Tennis courts
DSL	Diesel
FAC	Frost Arts Center
FLD	Practice field
FHL	Foster Hall
FST	Facilities Services
GHL	Gaiser Hall
GRH	Greenhouse
HHL	Hanna Hall
HKH	Hawkins Hall
HSC	Health Science
JSH	Joan Stout Hall
LIB	Cannell Library
MUS	Music
OSC	O'Connell Sports Center
PUB	Penguin Union Building
SCI	Science Building Complex
SHL	Scarpelli Hall
SOC	Christensen Soccer Field
SOF	Softball field
TBG	"T" Building
TPC	Clark College at Town Plaza

1933 Fort Vancouver Way
Vancouver, WA 98663-3598

Christensen Soccer Field
Tennis Courts Field
Baseball Field
Softball Field
Practice Field
Silver Parking Lot

1933 Fort Vancouver Way
Vancouver, WA 98663-3598

Non-Profit Org
US Postage Paid
Vancouver, WA
Permit No. 558

ECRWSS
Residential Customer

Now's the time to plan for the coming academic year!
Up-to-date information on summer and fall classes is
now available online at www.clark.edu/schedule.

SUMMER QUARTER 2012

Last day to apply
for admission:
June 15, 2012
Classes begin:
July 2, 2012

FALL QUARTER 2012

Last day to apply
for admission:
September 7, 2012
Classes begin:
September 24, 2012

Remember, the sooner you apply for admission,
the sooner you'll be able to register for classes.
Take The Next Step today—visit www.clark.edu to
learn more about taking classes at Clark College!