

WINTER 2014 SCHEDULE

JANUARY 8 TO MARCH 28, 2014

REGISTRATION: NOVEMBER 12, 2013 TO JANUARY 7, 2014

New changes came into effective July 1, 2013 - including tuition increase and new fees

Please see page 3 for more detailed information

TABLE OF CONTENTS

General Information	2	Lummi Campus	5-6	Port Gamble Site	11
New Student Information	2	Telecourse/ITV	7	Swinomish Site	12
Financial Aid Information	3	Online & Independent Learning	7	Tulalip Site	13
Student Email and JICS Information	3	Muckleshoot Site	8	Cooperative Extension (CEU classes)	14
NEW Tuition & Fees Information	3	Nez Perce Site	9	Work Force Education	14
Student Information	4	Nisqually Site	10	Lummi Campus Map	15

WINTER QUARTER 2014 CONTACT INFORMATION, TUITION RATES, CALENDAR AND STUDENT INFORMATION

CONTACT INFORMATION

Unless otherwise listed, numbers begin with (360) 392-XXXX or (360) 594-XXXX

MAIN CAMPUS	LOCAL (360) 676-2772	TOLL FREE (866) 676-2772
Accounting	4203	Switchboard 0, 4272
Administration	4328	WorkForce 4281, 4301
Admissions	4269	
Advisors	4335	
Athletics Dept	4207	Fax Numbers
Bookstore	4337	Main Campus
Child Care	4260, 4261	Accounting 360-312-5199
Cooperative Extension	4248	Administration 360-738-0136
Log Building	4234, 4282	Coast Salish Institute 360-392-4320
Enrollment Services	4245, 4215	Development/Foundation 360-676-0475
Extended Campus	4287, 4338	Distance Learning 360-733-3895
Financial Aid	4206, 4212, 4288	Enrollment/Registration 360-392-4333
Foundation	4305, 4217	FAC Bldg 360-647-7084
Human Resources	4230, 4268	Financial Aid 360-715-0816
Individualized Studies	4341	GED/Testing 360-392-4334
IS Call Center	4342	Individual Studies 360-392-4333
Library	4214, 4298, 4204	Library 360-733-3385
Maintenance	4292, 4339	Purchasing/Bookstore 360-752-2418
Math & Writing Center	4235	Student Services 360-594-4081
Purchasing	4289	
Science Dept	4231	MUCKLESHOOT SITE 253-876-3274
Service Learning	4213	Jeremy Smith; Instructional Tech
Student Housing	4242	39811 Auburn-Enumclaw Hwy
Student Housing Kitchen	4294	Auburn WA 98092
Student Housing Lounge	4522	
Student Services	4335	

NEZ PERCE SITE 208-621-4685
Angela Picard
PO Box 365 (116 Veteran Dr)
Lapwai ID 83540

NISQUALLY SITE 360-456-5221
Dawn Barron, Interim
4820 She-Nah-Num Dr SE
Olympia, WA 98513

PORT GAMBLE SITE 360-297-6279
Rob Knight, Instructional Tech
31912 Little Boston Rd
Kingston WA 98346

SWINOMISH SITE 360-466-4380 x1
Gaylene Gobert
PO Box 3817
(17113 Tallawhault Ln)
La Conner WA 98257

TULALIP SITE 360-716-4650
Jessica Williams
7707 36th Ave NW Bldg E
Tulalip WA 98271

TUITION AND FEES

CREDITS	RESIDENT	NON-RESIDENT
1-11	\$105/cr	\$289/cr
12-18	\$1260	\$3468
19+	+ \$105/cr	+ \$289/cr

Definition of Resident/Non-Resident on page 4

ADMISSIONS APPLICATION FEE \$10

TECHNOLOGY FEES
1-11 credits \$25
12 or more credits \$50
Certain courses may carry additional laboratory or material fees.

STUDENT ACTIVITY FEES
1-11 credits \$20
12 or more credits \$50
Certain courses may carry additional student activity fees.

REGISTRATION FEE (Non-Refundable) \$25

LATE REGISTRATION FEE (Non-Refundable) \$25
Late registration is added to the Registration Fee.

WINTER 2014 CALENDAR

GENERAL

Registration	Nov 12 - Jan 7
Faculty Advising Day 1-5pm	TBA
Winter Quarter classes begin	Jan 8
Late Registration	Jan 6-10
Blue Slip Registration – Instructor Permission Required	Jan 13-17
Faculty Discretionary Drops Due	Jan 17
Last day Winter Quarter	Mar 28

LAST DAY TO...

... sign up for "S/U" grading	Jan 23
... register for Continuous Enrollment courses (includes ABE/Car Enh & IL/LC courses)	Jan 23

WITHDRAWAL DATES

... For 100% refund, for official withdrawal from courses (Census Date)* @ 5:00 p.m.	Jan 23
... Last day to officially withdraw* (no refund after census)	Feb 28

* It is the STUDENT'S RESPONSIBILITY to drop a class in which s/he no longer wishes to be enrolled by filling out a drop form, signing, dating and submitting the form to Enrollment Services, Lummi Campus. Failure to comply with these procedures according to posted deadlines results in a failing grade and continued financial liability.

GRADING

Midterm Grading	Feb 8-16
Winter Qtr Faculty Final Grading Deadline 11:59 p.m	Mar 31

HOLIDAYS (COLLEGE CLOSED – NO CLASSES)

Martin Luther King Day	Jan 20
Presidents Day	Feb 17

ACCOUNTING

Student account statements issued	Monthly
-----------------------------------	---------

APPLICATION DEADLINES

	WINTER	SPRING
Graduation Application	Oct 15	Jan 31
Admission Application - Priority Deadline	Oct 15	Feb 1
Financial Aid - Priority Deadline	Oct 15	Feb 1

NEW STUDENT INFORMATION

PHONE: 360-392-4269 FAX: 360-392-4333 EMAIL: ADMISSIONS@NWIC.EDU

ADMISSIONS

Northwest Indian College follows an "open door" admissions policy, accepting adult students with a high school diploma or GED.

COMPASS AND GED TESTING

Testing is offered on a weekly basis. For more testing information contact the testing center 360-392-4303 or testing@nwic.edu

GED INSTRUCTIONAL CLASSES Mon-Thurs 9-6 pm & Fri 9-1 pm

For more GED class information, contact: Kathy Humphreys-Shafer 360-392-4286 or khumphreys@nwic.edu.

NEW STUDENT CHECKLIST

- Complete the NWIC Application for Admissions, don't forget to choose a program of study and sign the application. An online application is now available. **New fee applied. \$10 processing fee. Applications will not be processed without payment. Effective July 1 2013.**

- Submit Verification of Tribal affiliation (see page 14)
- Submit Official transcripts from all colleges attended (if applicable). If you would like your transfer credits evaluated toward your program of study at NWIC, also complete a Transfer Evaluation Request form.
- Complete Federal Financial Aid Form (FAFSA for current year). Complete online at www.fafsa.ed.gov

ASSESSMENT AND ADVISING

- Make appointment for placement assessment and take test. Student Must complete an admission application. Students must have results to register for classes
- Make appointment with Advisor or Site Coordinator to discuss program needs and class schedule.
- Check with Financial Aid office regarding status of financial aid application before registering. Students must be accepted to NWIC to receive Financial Aid. Check with the Office of Admissions if you have not received a Letter of Acceptance.

For additional information contact the Financial Aid Office at (360) 392-4206 or call the toll free number at 1-866-676-2772, ext. 4206.

Students may be eligible for financial assistance through the Financial Aid Office. Eligibility requirements include:

- Be a U.S. citizenship or non-citizen eligibility, such as under Jay Treaty
- Be admitted as a regular student in an eligible program and meet all admissions requirements
- Have earned a high school diploma or its recognized equivalent
- Not owe a refund or repayment on prior financial assistance received, nor have a student loan in default at any prior colleges attended
- Have a valid Social Security Number
- Be registered with Selective Service, if required
- Demonstrate financial need as determined in part by the FAFSA.

In addition:

- Federal student loans must be repaid.
- Students who have received a bachelor's degree are ineligible for Federal Pell Grants or FSEOG or SNG, but may be eligible for other Federal student aid programs.
- Students attending two schools in the same enrollment period must inform both Financial Aid Offices since students cannot receive Pell Grants at both schools
- Conviction of drug distribution or possession may render a student ineligible for financial aid.

To begin applying for Financial Aid, fill out the FAFSA at www.fafsa.ed.gov A new FAFSA application is needed each year, the academic year begins with Summer quarter. Respond promptly to requests for information to process your application.

Please note: Processing of financial eligibility takes approximately 4-6 weeks, so students are advised to apply early. Beyond Pell Grant funds, aid is limited to completed files. Pell is only available three quarters per academic year.

WHEN IS FINANCIAL AID DISTRIBUTED?

Students must meet the following criteria before financial aid is distributed:

1. Student is maintaining satisfactory academic progress
2. Attendance verification required for each check

In general, returning students who have met the above criteria and who have registered for the appropriate number of credits will have their aid, minus applicable charges, available on the first financial aid payment date for the quarter. Students who register late will have their aid distributed on the next available payment date. State funds are disbursed separately later in the quarter.

PRIORITY DEADLINES FOR ADMISSIONS AND FINANCIAL AID 2013-2014

SUMMER: MAY 1 FALL: JUNE 15 WINTER: OCT 15 SPRING: FEB 1

These dates are deadlines for Admissions and Financial Aid PRIORITY. Students who miss the Priority Deadline can still apply, but may have delays in receiving Financial Aid or Letter of Acceptance.

STUDENT EMAIL & USERNAME INFORMATION

USERNAME AND PASSWORD ARE NOW THE SAME FOR EMAIL, MOODLE AND JICS

New Student - Account Set up

1. Go to <https://accounts.nwic.edu/create>
2. You will need your Student ID number and DOB (MM/DD/YYYY)
3. Click on "Create" button.
4. Select desired username under "Credential" list.
5. Create password. Password min of 5 characters; 1 lowercase letter, 1 uppercase letter and 1 special character ! @ # % ^ & * _ + = ; , and ?

Returning Student Email

1. Go to www.nwic.edu website.
2. Click on "Email Login".
3. In User Name Field type in user name
4. In the Password field, type in your DOB as YYYYMMDD
5. Then click "Sign in".
6. Create password. Password min of 5 characters; 1 lowercase letter, 1 uppercase letter and 1 special character ! @ # % ^ & * _ + = ; , and ?

STUDENT JICS INFORMATION

JICS ALLOWS STUDENTS TO:

View and Print	Student schedules	Unofficial transcripts	Student account information
	Grades (mid-term & final), grades are no longer mailed		
View	Financial aid information	Advising worksheets for program of study	

** **NEW** **UPDATE CONTACT INFORMATION
 **APPLY FOR GRADUATION

NEW FEES, TUITION INCREASE, & PROCEDURES. EFFECTIVE JULY 1, 2013

- Admissions Application Fee** \$10
 Applications will not be processed without payment. Returning students, who have taken more than a year off are required to re-apply. Students will not be able to register for classes, until they are readmitted. Applications are available online.
- Registration Fee** \$25/quarter
 Fee is applied to student account.
- Late Registration Fee** \$25/quarter
 Fee is added to the registration fee and applied to student account. Fee only applies to students registering for classes during late registration week, 3rd week of registration for IL Courses and during blue slip registration week.
- If a student registers for classes during regular registration, and changes classes during late or blue slip registration, fee does not apply.
- Graduation Application Fee** \$10
 Application will not be processed without payment. Participation in commencement is no longer a part of the application; a separate application will be available online in Spring. Fee is required for each application submitted.

- Apply online, applications are available through JICS; paper copies are no longer accepted.
- Commencement Fee** \$50
 \$25 is refundable after gown is returned; refer to commencement application for more details. Application will be available online in Spring. Students cannot participate in the graduation commencement ceremony without the fee paid in advance.
- Resident Life Center Application Fee** \$50
 Applications will not be processed without payment. Students must apply once per year. New application is now available online. Assistance is available for Lummi enrolled tribal members, please contact director of RLC for more information.
- Tuition Rate has increased**
 Resident tuition is \$105/credit, Full time (12-18 cr) is \$1260, 19+credits is \$1260 + \$105/cr.
 Non-Resident tuition is \$289/credit, Full time (12-18 cr) is \$3468, 19+ credits \$3468 + \$289/credit.

All New Fees are NON-REFUNDABLE (with the exception of the Commencement Fee)

STUDENT INFORMATION

BOOKSTORE ONLINE INFORMATION

All textbooks are only a click away. Want to know which textbooks you need for your classes? Just look them up on the NWIC Online Bookstore at www.nwic.edu and click the link for the "Online Bookstore." **Registered students have the option to use book vouchers** (the book charges are posted onto your student account). The bookstore still carries core class textbooks. Students may also purchase school supplies at the bookstore. Please contact the NWIC bookstore at 360-392-4337 if you have any questions or need help using the online bookstore.

EARLY LEARNING CENTER

NWIC has a child care facility for students with children (ages 1mo to 3 yrs old). Providing a highly trained staff, nurturing learning environment, full-time & part-time care available, state licensed with excellent child to caregiver ratios, state of the art facility with top quality children's furnishings. For a list of our current rates or for more information, please contact the Early Learning Center 360-392-4260 or elc@nwic.edu

FAMILY EDUCATION RIGHTS AND PRIVACY ACT (FERPA) RELEASE OF STUDENT INFORMATION

Directory Information (*Student Name, address, e-mail, Program of study, Degrees/Certificates earned, Academic achievements Dean's & President's List, Participation in graduation, and achievements in campus organizations.*)

Northwest Indian College will release to outside agencies or persons, upon their request, the students directory information (listed above) If a student chooses not to have any or all of the directory information released, s/he is required to inform Admissions office in writing, by submitting a completed and signed *Release of Information* form. The form is available in Admissions office or online in the admissions tab.

Academic Information (*other than Directory Information*) Regarding all student information other than directory information listed above, the Family Educational Rights and Privacy Act of 1974 prohibits disclosure of this academic information to third parties without prior written consent of the student. Students may inspect their educational records by appointment with the Registrar.

HOUSING

NWIC has 2 options for housing. On campus at the Resident Life Center (RLC), and at the Kwina Estates, walking distance from campus.

RLC is located on the Lummi Campus. The RLC will accommodate 65 students, has double and triple occupancy, a full service-dining hall, an open kitchen for student use after hours, student lounge, and a laundry facility. All rooms contain a closet, shared restroom and are furnished with a bed, a desk and chairs for each resident.

Kwina Estates is located off campus, within walking distance from campus. There are four 2-bdrm and six 1-bdrm apartments available. These units are unfurnished, residents have the option to purchase a quarterly meal plan, but not required.

APPLICATION DEADLINES: WINTER QTR: DEC 1 SPRING QTR: MAR 1

Applications will be accepted continuously. All applications must be complete, will not be processed without application fee of \$50. Complete applications will be placed on a waiting list in the order they are received. For more information please contact Residence Life at 360-392-4242

MATH AND WRITING CENTER

The Math and Writing Center is a safe haven which provides academic support for all students. Peer and professional tutors provide individual and small group tutoring. The Math and Writing Center is located at the Lummi campus. Academic support is also available for off-campus students by tutors on site, by telephone and via email. For questions or special tutoring arrangements contact the Math and Writing Center at 360-392-4235.

REGISTRATION PROCEDURES

Registration for courses is available at NWIC Lummi Campus and instructional sites as noted. Please refer to the quarterly calendars on page 2 for registration and add/drop dates. Students will receive an invoice at the time of registration, indicating the total tuition amount owing. Invoices for fees such as book, lab fees, etc. will be provided separately. If tuition and/or fees will be paid through a source of funds other than that of the student, sufficient payment information must be provided to the NWIC Accounting Office. Tuition and/or fees for students approved to receive financial aid or scholarships will be deducted prior to disbursement of funds. Tuition, fees and other financial obligations are due at the time of registration and must be paid in full prior to registration for a subsequent quarter and prior to issuance of an official transcript.

Notice: NWIC reserves the right to cancel any classes due to low enrollment.

RESIDENCY

Resident students are those students enrolled as members of a federally recognized Tribe or an Alaska Native Corporation, or who are covered by the Jay Treaty, and have provided NWIC with such documentation.

PROVIDING PROOF OF ENROLLMENT

You must do one of the following procedures and submit with your NWIC Admission application or quarterly enrollment form:

- Copy your BIA card or Tribal ID card, front and back.
- Obtain written enrollment verification signed by your Tribal enrollment officer.
- You may also mail your proof of tribal enrollment separately to: Admissions; 2522 Kwina Rd; Bellingham, WA 98226
- Authorize the Admissions office to obtain proof of your tribal enrollment by completing a Tribal Certification Release Form (available in the Admissions Office). Once you've completed this form you must forward it to your Tribal Enrollment Office. Note that if you choose this option, documentation of your tribal enrollment will be delayed because of the extra time required for mailing. Until your documentation is received you are considered a non-resident for tuition purposes.

NON-RESIDENT STUDENTS ELIGIBLE FOR RESIDENT TUITION RATES

Non-Resident student meeting one of the following criteria will be considered Resident students for tuition paying purposes once written documentation has been provided to the College:

- Demonstrated Indian ancestry and live on or near an Indian reservation.
- Spouse or dependent of a Resident student.
- Employee of Northwest Indian College or tribal agency within the NWIC service area.
- Spouse or dependent of Northwest Indian College or tribal agency employee within the NWIC service area.

NON-RESIDENT STUDENTS

Students who do not fall under one of the categories listed above are considered non-resident students for tuition paying purposes.

TRANSCRIPTS

Official Transcripts: Official transcripts cost \$4.00 per transcript. Full-time students receive ONE free official transcript per quarter. Payment is required before transcript is sent. No transcript will be furnished until all financial obligations to the college are satisfied. You may pay for your transcript with cash, check, money order, or credit card. Payments can be made to the campus cashier or by phone with credit card 360-392-4203.

Unofficial Transcripts: Unofficial transcripts are free of charge. Students can now view & print from JICS, see page 3 for more details.

TO REQUEST TRANSCRIPTS:

You may request in person at the Enrollment Services office (Lummi Campus), by fax 360-392-4333, or by mail Enrollment Services, 2522 Kwina Rd, Bellingham, WA 98226.

The following information is required to obtain your transcript.

First and Last Name; DOB or Student ID Number; Signature; Address or fax of where to send transcript

If we are sending, please make a note on your request of the following:

Send immediately; Send at end of quarter; Send after degree is posted; Send after grade change is posted

TUITION WAIVER REQUESTS

Tuition waivers are available to qualified students. A new waiver form needs to be submitted each quarter. Submit completed forms to Enrollment Services office or email enrollmentservices@nwic.edu

In order to qualify for a tuition waiver, all applicants must complete a FAFSA. All applicants must not have any other funding (FAFSA, Scholarships, Tribal aid, etc.). If approved for any type of aid, that does not cover the full tuition & fees, the tuition waiver will cover the remaining balance, not including text books & course fees. Students who qualify must be an employee of NWIC or a resident student that is 55 yrs or older.

LUMMI CAMPUS SCHEDULE

Updated Schedule Online at www.NWIC.edu

CONTACT LUMMI CAMPUS ADVISORS AT (360) 392-4335
Center for Student Success; Bldg 17
2522 Kwina Rd. Bellingham, WA 98226

M=MON T=TUES
W=WED R=THURS
F=FRI S=SAT U=SUN

Course	Title	Credit
Instructor	Room	Fee
Days	Time	Type
ART		
ARTD 106 A	Indian Art History of Place	5 cr
Murillo, R		DL-1
MW	3:00P-5:20P	HT, NASD
ARTD 115 A	Theory of NW Coast Native Design I	5 cr
Murillo, R		DL-1
TR	3:00P-5:20P	HT, NASD
ARTD 146 A	PNW Beadwork I	3 cr
Mahle, K		KW112
TW	9:00A-10:20A	HP, NASD
ARTD 147 A	PNW Beadwork II	3 cr
Mahle, K		KW112
TW	1:30P-2:45P	HP, NASD
ARTD 151 N	PNW Indian Basketry I	3 cr
Warbus, M		CAC
R	5:00P-8:30P	HP, NASD
ARTD 185 A	Native American Drum Making	3 cr
Murillo, R		CAC
MW	10:30A-11:45A	HP, NASD
BIOLOGY		
BIOL 202 A	Plant Biology: Gifts of Plants	5 cr
Rombold, J		NE113
TR	9:00A-10:20A	NSL
W-Lab	1:00P-4:30P	
BIOL 210 A	Shellfish Biology	3 cr
Campbell, S		NE113
TR	10:30A-11:50A	NS
BIOL 350 A	Ethnobiology: Ppl/Plnts/Animals	4 cr
Compton, B		DL-2
MW	2:30P-4:00P	
BUSINESS ADMINISTRATION		
BUAD 135 A	Small Business Management	3 cr
Jamshedi, A		KW113
MW	3:00P-4:30P	NE
BUAD 140 A	Small Business Entrepreneur	3 cr
Jamshedi, A		CAC
MW	1:00P-2:30P	NE
BUAD 212 N	Financial Accounting	5 cr
Zawoysky, S		TBA
TR	5:00P-7:00P	TE
CHEMISTRY		
CHEM 112 A	Organic Chemistry	5 cr
Rombold, J		NE112
MW	9:00A-10:20A	M-Lab
M-Lab	1:00P-4:30P	NSL
COMPUTERS		
CMPS 100 A	Computer Basics	2 cr
Moss, M		C-1
MW	8:00A-8:50A	NE
CMPS 101 A	Introduction to Computers	3 cr
Moss, M		C-1
MW	9:00A-10:20A	TE
CMPS 101 B	Introduction to Computers	3 cr
Moss, M		C-1
TR	9:00A-10:20A	TE

CMPS 116 A	Microsoft Office I	3 cr
Brandt, G		C-2
MWF	9:30A-10:30A	NE
CMPS 160 A	Assembly, Maint & Diagnostics	4 cr
Brandt, G		C-2
TR	10:00A-12:00P	NE
CMPS 197 A	Internship/Practicum	6 cr
Brandt, G		C-2
TWR	3:00P-4:50P	
CMPS 205 A	Software II: Adv Applications	3 cr
Brandt, G		C-2
MWF	10:30A-11:30A	NE
CMPS 206 A	Introduction to Micro-Controllers	3 cr
Brandt, G		C-2
MWF	8:30A-9:30A	NE
CMPS 212 A	Grfx Design DigiMedia/WebTech	3 cr
Brandt, G		C-2
TR	8:30A-9:50A	NE
CMPS 243 A	Networking III	3 cr
Brandt, G		C-2
MWF	11:30A-12:30P	NE
CMPS 260 A	Capstone Project	4 cr
Brandt, G		C-2
TWR	3:00P-4:50P	NE
CMPS 270 A	Assembly/Maint/Diagnostics II	3 cr
Brandt, G		C-2
MWR	1:00P-2:00P	NE
COMMUNICATION STUDIES		
CMST 101 A	Introduction to Oral Communication	4 cr
Woods, W		KW113
MTWR	10:00A-10:50A	CS, TE
CMST 130 A	Info Literacy/Critical Thinking	5 cr
Woods, W		KW113
MR	1:00P-3:00P	HT, TE
CULTURAL SOVEREIGNTY		
CSOV 130 A	Icons of our Past	5 cr
Tom, L		NE106
TR	1:00P-3:05P	HT
CSOV 301 A	Indigenous Theory and Methods	5 cr
Mahle, G		NE106
TR	4:00P-6:05P	
CSOV 499 A	Sr. Project: Rebuilding our Nations	5 cr
Kinley, S		NE113
MW	4:00P-6:05P	
DRAMA		
DRMA 102 A	Acting II	3 cr
Woods, W		CAC
MTWR	3:00P-3:50P	HP
DRMA 103 A	Play Production	3 cr
Woods, W		CAC
MTWR	4:00P-4:50P	HP
EARLY CHILDHOOD EDUCATION		
ECED 188 N1	Teaching/Connection: Support Grp	1 cr
Macy, S		DL-1
T	5:30P-6:20P	
ECED 197A A	Pract.I: Express Warmth/Children	4 cr
M	4:30P-5:20P	NE
ECED 197B A	Pract.II: Playing Responsively	3 cr
Parsons, N		KW114
T	5:30P-6:20P	NE

ECED 297B N	Pract.IV: Init/Coop/Perseverance	3 cr
Parsons, N		KW114
T	6:30P-7:20P	NE
ENGLISH		
ENGL 095 A	Grammar and Punctuation	5 cr
Yniguez, M		LAC-1
MTWRF	8:00A-8:50A	\$10
ENGL 095 B	Grammar and Punctuation	5 cr
Stuart-Stevenson, K		LAC-1
MTWRF	11:00A-11:50A	\$10
ENGL 098 A	Constructing the Paragraph	5 cr
Copeland, L		LAC-1
MWR	12:30P-1:50P	\$10
ENGL 098 B	Constructing the Paragraph	5 cr
Stuart-Stevenson, K		LAC-1
MTWRF	4:00P-4:50P	\$10
ENGL 100 A	Introduction to College Writing	5 cr
Copeland, L		SAC-2
MTWRF	3:00P-3:50P	\$10
ENGL 101 A	English Composition I	5 cr
Ellsworth, S		SAC-2
MTWRF	11:00A-11:50A	\$15
ENGL 101 B	English Composition I	5 cr
Saxton, R		SCI-1
MWF	1:00P-2:20P	\$15
ENGL 102 A	English Composition II	5 cr
Ellsworth, S		SAC-2
MWR	1:00P-2:20P	\$15
ENGL 102 B	English Composition II	5 cr
Saxton, R		SAC-2
MWF	4:00P-5:20P	\$15
ENGL 148 A	Introduction to Indian Legends	3 cr
Saxton, R		NE106
TRF	4:00P-4:50P	HT, NASD
ENGL 288 A	Posters and Presentations	3 cr
Compton, B		NE114
MW	10:30A-11:50A	
ENVIRONMENTAL SCIENCE		
ENVS 108 A	Fundamentals/Environ Sci	5 cr
Campbell, S		NE113
MW	8:45A-10:20A	NS
W-Lab	1:00P-2:40P	
ENVS 265 A	GIS and Remote Sensing	3 cr
Moss, M		NE114
MW	10:30A-11:40A	NSL
MTWRF-Lab	1:00P-2:20P	
ENVS 340 A	Oceanography	5 cr
Campbell, S		NE112
MWF	11:00A-11:50A	F-Lab
F-Lab	8:45P-11:00A	
ENVS 375 A	Exploring Place Through Imaging	4 cr
Moss, M		NE114
TR	10:30A-11:50A	MTWRF-Lab
MTWRF-Lab	1:00P-2:20P	
GEOLOGY		
GEOL 101 A	Introduction to Geology	5 cr
Plake, T		SCI-1
TR	9:00A-10:20A	NSL
W-Lab	2:50P-4:30P	

LUMMI CAMPUS SCHEDULE

Updated Schedule Online at www.NWIC.edu

CONTACT LUMMI CAMPUS ADVISORS AT (360) 392-4335
Center for Student Success; Bldg 17
2522 Kwina Rd. Bellingham, WA 98226

M=MON T=TUES
W=WED R=THURS
F=FRI S=SAT U=SUN

HISTORY

HIST 111 A Pre-Contact NA History
TBA 2 cr
MW 10:00A-10:50A KW104
SS, NASD

HIST 112 A Post-Contact NA Hist
TBA 3 cr
MW 1:00P-2:20P KW104
SS, NASD

HUMAN DEVELOPMENT

HMDV 110 A Intro to Successful Learning
James-Pino, T 4 cr
TRF 9:00A-10:20A CAC
NE

HMDV 110 B Intro to Successful Learning
James-Pino, T 4 cr
TR 4:30P-5:40P KW113
NE

HMDV 110 C Intro to Successful Learning
James-Pino, T 4 cr
MWR 3:20P-4:20P C-1
NE

HMDV 114 A Tutor Training Program
Cook, C 1 cr
TBA TBA LAC-1
NE

HUMAN SERVICES

HUMS 120 N Survey of Chemical Dependency
Little Sky, F 3 cr
T 5:00P-7:50P KW104
NE

HUMS 170 A Chem Depend Individual Counseling
Little Sky, F 3 cr
W 5:00P-7:50P KW104
NE

HUMS 187 A Airborne/Bloodborne Pathogens
TBA 1 cr
M 9:00A-4:30P SAC-1
NASD, NE

HUMS 240 A Multicultural Counseling
Little Sky, F 3 cr
F 5:00P-7:50P KW104
NE

MATHEMATICS

MATH 070 A Basic Mathematics
Kamkoff, J 5 cr
MTWRF 4:30P-6:00P DL-2
N \$10

MATH 098 A Elementary Algebra
Tamburini, M 5 cr
MTWRF 9:00A-9:50A LAC-1
N \$10

MATH 098 B Elementary Algebra
Chang, J 5 cr
MTWRF 2:00P-2:50P LAC-1
N \$10

MATH 099 A Intermediate Algebra
Kamkoff, J 5 cr
MTWRF 10:00A-10:50A LAC-1
N \$10

MATH 099 B Intermediate Algebra
Kamkoff, J 5 cr
MTWRF 3:00P-3:50P LAC-1
N \$10

MATH 102 A College Algebra
Cook, C 5 cr
MTWRF 11:00A-11:50A KW113
NS, QS

MATH 105 A Precalculus II
Tamburini, M 5 cr
MWF 10:20A-11:50A KW112
NS, QS

MATH 107 A Elementary Statistics I
Tamburini, M 5 cr
MWF 2:30P-4:00P NE114
NS, QS

MATH 151 N Survey of Mathematics
Chang, J 5 cr
MWR 5:30P-7:00P LAC-1
NS, QS

NATIVE AMERICAN STUDIES

NASD 102 A Convers Native Amer Lang II
Tso, S 3 cr
MWF 11:00A-11:50A CSI
HP, NASD

NASD 105A A NWIC Seminar I
James-Pino, T 1 cr
W 12:00P-12:50P CAC
NE

NASD 105B A NWIC Seminar II
Sewell, W 1 cr
W 12:00P-12:50P KW104

NASD 105C A NWIC Seminar III
Oreiro, T 1 cr
W 12:00P-12:50P KW114

NASD 188 A AIHEC Prep
TBA 3 cr
MW 9:00A-10:20A NE106

NATIVE ENVIRONMENTAL SCIENCE

NESC 215 A Climate Change in Native Lands
Plake, T 5 cr
TR 2:00P-4:00P NE114

NESC 293A A NESC Seminar II
NESC 293B A NESC Seminar II
NESC 293C A NESC Seminar II
Compton, B 1 cr
F 1:00P-1:50P NE113

NESC 303 A Native Env Sci Interdisc Seminar
Compton, B 3 cr
MW 10:30A-11:50A NE106

NESC 393A A NESC Seminar III
NESC 393B A NESC Seminar III
NESC 393C A NESC Seminar III
Compton, B 1 cr
F 1:00P-1:50P NE113

NESC 445 A Vine Deloria Jr. Native Sci Seminar
Pavlik, S 5 cr
TRF 2:30P-3:50P KW112

NESC 493A A NESC Seminar IV
NESC 493B A NESC Seminar IV
NESC 493C A NESC Seminar IV
Compton, B 1 cr
F 1:00P-1:50P NE113

NESC 497 A Internship in NES
Compton, B 1 cr
NE

NESC 499A A NES Capstone Project
NESC 499B A NES Capstone Project
Rombold, J 5 cr
NESC 499A B NES Capstone Project
NESC 499B B NES Capstone Project
Compton, B 5 cr

NESC 499A C NES Capstone Project
NESC 499B C NES Capstone Project
Campbell, S 5 cr
NESC 499A D NES Capstone Project
NESC 499B D NES Capstone Project
Kinley, S 5 cr

NESC 499A E NES Capstone Project
NESC 499B E NES Capstone Project
Pavlik, S 5 cr

OFFICE PROFESSIONS

OFPR 100 A Basic Keyboarding
Moss, M 2 cr
TR 8:00A-8:50A C-1
NE

PHYSICAL EDUCATION

PHED 138 A Strength Training II
Mahle, G 3 cr
TBA TBA HSGYM
TE

PHED 188 A Advanced Basketball - Mens
Mahle, G 3 cr
MTWRF 7:00A-9:00A HSGYM
PHED 188 B Advanced Basketball - Womens
Brady, A 3 cr
MTWRF 2:00P-4:00P HSGYM

PHILOSOPHY

PHIL 140 A Philosophies of the Natural World
TBA 5 cr
TR 10:30A-11:50A KW114
HT, NASD

PHYSICAL SCIENCE

PHYS 111 A Finding Things Out/Physics
Brandt, G 5 cr
T 2:00P-3:50P C-2

POLITICAL SCIENCE

POLS 118 A Rights of Indian Tribes
TBA 3 cr
MW 1:00P-2:20P KW114
SS, NASD

POLS 319 A FromBegTime: NA Fishing Rights
Pavlik, S 5 cr
MW 9:00A-11:20A KW114

POLS 350 N Native Governments and Politics
Bland, C 5 cr
MW 4:00P-6:05P KW112

PARENT EDUCATION

PRED 137 A Building Emotional Understanding
Macy, M 2 cr
W 12:00P-2:00P KW112
NE

PRED 188 A Parents Support Group
Macy, M 1 cr
T 12:00P-1:00P KW112

PSYCHOLOGY

PSYC 201 A Developmental Psychology
Ignacio, L 5 cr
TR 4:00P-6:20P NE112
SS

PUBLIC & TRIBAL ADMINISTRATION

PTAD 220 A Public Policy Process
Wilson, M 3 cr
TR 10:00A-11:20A DL-1
NASD, NE

PTAD 230 A Tribal Org Theory/Dvlpmt
Vendiola, M 3 cr
TR 3:00P-4:20P KW113
NASD, NE

READING

READ 090 A College Reading I
Yniguez, M 4 cr
MWR 12:30P-1:40P C-1
READ 091 A College Reading II
Stuart-Stevenson, K 4 cr
MWF 2:15P-3:20P C-1

SOCIOLOGY

SOCI 110 A Introduction to Sociology
Ignacio, L 5 cr
TW 2:00P-4:10P TBA
SS

TRIBAL GOVERNANCE BUSIN MGMNT

TGBM 330 A Grant Management
Vendiola, M 5 cr
MW 1:00P-3:00P DL-1
TGBM 350 A Hospitality and Casino Marketing
Wilson, M 5 cr
MW 5:00P-7:00P KW113

Course	Title	Credit	Type
Instructor			
Days	Time		
BIOLOGY			
BIOL 202 TC	Plant Biology: Gifts of Plants		
Rombold, J		5 cr	
TR	9:00A-10:20A		
Lab: 3.5 hrs, see site manager			
BUSINESS ADMINISTRATION			
BUAD 135 TC	Small Business Management		
Jamshedi, A		3 cr	
MW	3:00P-4:30P		NE
BUAD 140 TC	Small Business Entrepreneur		
Jamshedi, A		3 cr	
MW	1:00P-2:30P		NE
BUAD 212 TC	Financial Accounting		
Zawoysky, S		5 cr	
TR	5:00P-7:00P		TE
CHEMISTRY			
CHEM 112 TC	Organic Chemistry		
Rombold, J		5 cr	
MW	9:00A-10:20A		
Lab: 3.5 hrs, see site manager			
COMMUNICATION STUDIES			
CMST 101 TC	Intro to Oral Communication		
Woods, W		4 cr	
MTWR	10:00A-10:50A		CS, TE

EARLY CHILDHOOD EDUCATION			
ECED 197B TC	Pract.II: Playing Responsively		
Parsons, N		3 cr	
T	5:30P-6:20PNE		
ECED 297B TC	Pract.IV: Init/Coop/Perseverance		
Parsons, N		3 cr	
T	6:30P-7:20PNE		
HUMAN DEVELOPMENT			
HMDV 110 TC	Intro to Successful Learning		
James-Pino, T		4 cr	
TR	4:30P-5:40P		NE
NATIVE ENVIRONMENTAL SCIENCE			
NESC 215 TC	Climate Change in Native Lands		
Plake, T		5 cr	
TR	2:00P-4:00P		
NESC 445 TC	Vine Deloria Jr. Native Sci Seminar		
Pavlik, S		5 cr	
TRF	2:30P-3:50P		
PHILOSOPHY			
PHIL 140 TC	Philosophies of the Natural World		
TBA		5 cr	
TR	10:30A-11:50A		HT, NASD
POLITICAL SCIENCE			
POLS 118 TC	Rights of Indian Tribes		
TBA		3 cr	
MW	1:00P-2:20P		SS, NASD
POLS 319 TC	FromBegTime: NA Fishing Rights		
Pavlik, S		5 cr	
MW	9:00A-11:20A		

PSYCHOLOGY			
PSYC 201 TC	Developmental Psychology		
Ignacio, L		5 cr	
TR	4:00P-6:20P		SS
PUBLIC & TRIBAL ADMINISTRATION			
PTAD 220 TC	Public Policy Process		
Wilson, M		3 cr	
TR	10:00A-11:20A		NASD, NE
PTAD 230 TC	Tribal Org Theory/Dvlpmt		
Vendiola, M		3 cr	
TR	3:00P-4:20P		NASD, NE
SOCIOLOGY			
SOCI 110 TC	Introduction to Sociology		
Ignacio, L		5 cr	
TW	2:00P-4:10P		SS
TRIBAL GOVERNANCE BUSINESS MGMNT			
TGBM 350 TC	Hospitality and Casino Marketing		
Wilson, M		5 cr	
MW	5:00P-7:00P		
TGBM 410 TC	Finance		
Zawoysky, S		5 cr	
TR	5:00P-7:00P		

CERTAIN COURSES MAY HAVE ADDITIONAL COURSE/MATERIALS FEES. PLEASE REFER TO THE UPDATED QUARTERLY SCHEDULE ON NWIC WEBSITE FOR ANY UPDATED INFORMATION.

INDEPENDENT AND ONLINE LEARNING

Course	Title	Credit	Type
Instructor			
ART			
ARTD 105A IL	Studies in NW Native Art		
ARTD 105B IL	Studies in NW Native Art		
ARTD 105C IL	Studies in NW Native Art		
ARTD 105D IL	Studies in NW Native Art		
ARTD 105E IL	Studies in NW Native Art		
Roman Nose, R		1 cr	HT, NASD
BIOLOGY			
BIOL 104 IL	Biology/Natural History of Place		
Troyano, R		5 cr	NSL, NASD
BUSINESS ADMINISTRATION			
BUAD 101 IL	Introduction to Business		
Frazier, L		5 cr	TE
BUAD 202 IL	Business Law		
Frazier, L		5 cr	SS
BUAD 212 IL	Financial Accounting		
Frazier, L		5 cr	TE
ENGLISH			
ENGL 100 IL	Introduction to College Writing		
Jensen, L		5 cr	NE
ENGL 101 IL	English Composition I		
Jensen, L		5 cr	CS
ENGL 102 IL	English Composition II		
Jensen, L		5 cr	CS
EARLY CHILDHOOD EDUCATION			
ECED 114 OL	Health/Safety/Nutrition		
Parsons, N		5 cr	
ECED 212 OL	Observ Documentation Assessment		
Quintasket, B		3 cr	NE

ENVIRONMENTAL SCIENCE			
ENV 330 OL	Hydrology: Sacred Waters		
Troyano, R		4 cr	
HISTORY			
HIST 111 IL	Pre-Contact NA History		
Allen, P		2 cr	SS, NASD
HIST 112 IL	Post-Contact NA History		
Allen, P		3 cr	SS, NASD
HUMANITIES			
HMTS 109A IL	Encounters/Humanities-Lit		
HMTS 109B IL	Encounters/Humanities-Theater		
HMTS 109C IL	Encounters/Humanities-Phil		
HMTS 109D IL	Encounters/Humanities-Art		
HMTS 109E IL	Encounters/Humanities-Music		
Woods, W		1 cr	HT
HOTEL/RESTAURANT/CASINO MGT			
HRCM 280 OL	Cultural Diversity and Marketing		
James-Pino, T		3 cr	NE
HUMAN SERVICES			
HUMS 208 IL	Law & Ethics In Chem Dependency		
O'Connell, S		5 cr	NE
HUMS 210 IL	Group Facilitation		
O'Connell, S		3 cr	NE
HUMS 223 IL	CD Assessment & Treatment		
O'Connell, S		3 cr	NE
MATHEMATICS			
MATH 190A IL	Vocational Math		
Rombold, J		5 cr	NE
MATH 190B IL	Vocational Math		
Rombold, J		2 cr	

NATIVE ENVIRONMENTAL SCIENCE			
NESC 310 OL	Native Science		
Troyano, R		5 cr	
PHILOSOPHY			
PHIL 235 IL	Survey of World Religions		
O'Connell, S		5 cr	HT
PSYCHOLOGY			
PSYC 101 IL	General Psychology		
Ignacio, L		5 cr	SS
PSYC 220 IL	Abnormal Psychology		
Ignacio, L		5 cr	
SOCIOLOGY			
SOCI 110 IL	Introduction to Sociology		
Ignacio, L		5 cr	SS
TRIBAL MUSEUM STUDIES			
TMSD 360 OLH	Collections Mngmt		
Dartt, D		5 cr	
F		12:00P-4:00P	

CERTAIN COURSES MAY HAVE ADDITIONAL COURSE/MATERIALS FEES. PLEASE REFER TO THE UPDATED QUARTERLY SCHEDULE ON NWIC WEBSITE FOR ANY UPDATED INFORMATION.

Course	Title		Credit
Instructor	Days	Time	Room
<i>Type</i>			
ART			
ARTD 146 MS	PNW Beadwork I		3 cr
Judge, A			TBA
F	2:00P-5:00P		
<i>HP, NASD</i>			
ARTD 171 MS	PNW Indian Woodcarving I		3 cr
Sohappy, M			TBA
TR	2:00P-4:00P		
<i>HP, NASD</i>			
BIOLOGY			
BIOL 104 MS	Biology/Natural History of Place		5 cr
Fox, M			TBA
TBA	TBA		TBA
<i>NSL, NASD</i>			
COMPUTERS			
CMPS 101 MS	Introduction to Computers		3 cr
TBA			TBA
TBA	TBA		TBA
<i>TE</i>			

COMMUNICATION STUDIES

CMST 101 MS	Intro to Oral Communication		4 cr
Thomas, R			TBA
M	5:00P-9:00P		
<i>CS, TE</i>			

CULTURAL SOVEREIGNTY

CSOV 102 MS	The Languages of our Ancestors		5 cr
Bill, D			TBA
TR	4:30P-7:00P		
<i>HT</i>			

CSOV 120 MS	Reclaiming our History		5 cr
Bill, D			TBA
MW	4:30P-7:00P		
<i>SS</i>			

ENGLISH

ENGL 101 MS	English Composition I		5 cr
Woods, A			TBA
MW	4:30P-7:00P		
<i>CS</i>			

ENGL 102 MS	English Composition II		5 cr
TBA			TBA
MW	7:00P-9:30P		
<i>CS</i>			

HUMAN SERVICES

HUMS 130 MS	Pharmacol/Substances of Abuse		3 cr
Smiley, J			TBA
F	2:00P-5:00P		
<i>NE</i>			

MATHEMATICS

MATH 102 MS	College Algebra		5 cr
Williams, D			TBA
TR	4:30P-7:00P		
<i>NS, QS</i>			

MATH 103 MS	Precalculus I		5 cr
Williams, D			TBA
TR	7:30P-9:30P		
<i>NS, QS</i>			

NATIVE AMERICAN STUDIES

NASD 102 MS	Convers Whulshootseed Lang II		3 cr
Sohappy, M			TBA
W	1:00P-4:00P		
<i>HP, NASD</i>			

PSYCHOLOGY

PSYC 101 MS	General Psychology		5 cr
TBA			TBA
MW	7:00P-9:30A		
<i>SS</i>			

CERTAIN COURSES MAY HAVE ADDITIONAL COURSE/MATERIALS FEES. PLEASE REFER TO THE UPDATED QUARTERLY SCHEDULE ON NWIC WEBSITE FOR ANY UPDATED INFORMATION.

Course	Title	Instructor	Credit	Days	Time	Room
--------	-------	------------	--------	------	------	------

BUSINESS ADMINISTRATION

BUAD 135 NP	Small Business Management					
TBA			3 cr			
TR			NPLB	1:00P-2:20P		
				NE		
BUAD 212 NP	Financial Accounting					
TBA			5 cr			
MW			TBA	5:00P-7:00P		
				TE		

CHEMISTRY

CHEM 112 NP	Organic Chemistry					
Backman, T			5 cr			
MW			TBA	12:30P-1:50P		
TR-Lab			TBA	12:30P-1:50P		
				NSL		

CULTURAL SOVEREIGNTY

CSOV 120 NPH	Reclaiming our History					
Allen, P			5 cr			
MW			NPLB	4:30P-6:20P		
				SS		

ENGLISH

ENGL 101 NP	English Composition I					
Liou, J			5 cr			
MTWR			NPLA	11:15A-12:25P		
				CS		
ENGL 155 NP	Intro to Creative Writing					
Liou, J			3 cr			
MW			NPLB	1:00P-2:20P		
				HT		

GEOLOGY

GEOL 101 NP	Introduction to Geology					
Backman, T			5 cr			
TR			NPLA	2:30P-4:00P		
MW-Lab			NPLA	3:30P-5:10P		
				NSL		

HUMAN DEVELOPMENT

HMDV 110 NPH	Intro to Successful Learning					
Conner, L			4 cr			
MW			NPLB	9:00A-10:20A		
				NE		

MATHEMATICS

MATH 099 NP	Intermediate Algebra					
Liou, J			5 cr			
MTWR			NPLA	10:00A-11:10A		
				N		
MATH 107 NPH	Elementary Statistics I					
Backman, T			5 cr			
TR			NPLB	2:30P-4:50P		
				NS, QS		

NATIVE AMERICAN STUDIES

NASD 102 NP	Convers Nez Perce Lang II					
McCormack, J			3 cr			
TWR			NPLB	12:00P-1:00P		
				HP, NASD		
NASD 105A NP	NWIC Seminar I					
Picard, A			1 cr			
W			NPLB	9:00A-9:50A		
				NE		
NASD 137 NP	Regalia Making I					
Broncheau, E			3 cr			
R			NPLB	5:00P-7:50P		
				HP, NASD		
NASD 138 NP	Regalia Making II					
Broncheau, E			3 cr			
R			NPLB	5:00P-7:50P		
				HP, NASD		

NATIVE ENVIRONMENTAL SCIENCE

NESC 393B NP	NESC Seminar III					
Backman, T			1 cr			
M			NPLB	12:00P-1:00P		
NESC 493B NP	NESC Seminar IV					
Backman, T			1 cr			
M			NPLB	12:00P-1:00P		

PHYSICAL EDUCATION

PHED 175 NP	Adult Fitness for Life					
James, L			2 cr			
TWR			NPLC	11:00A-12:00P		
				TE		

POLITICAL SCIENCE

POLS 225 NPH	History of Federal Indian Policy					
Allen, P			5 cr			
TR			NPLA	2:15P-4:10P		
				SS, NASD		

PUBLIC & TRIBAL ADMINISTRATION

PTAD 210 NP	Principles of Planning					
TBA			3 cr			
TR			NPLA	5:00P-6:20P		
				NASD, NE		
PTAD 220 NP	Public Policy Process					
TBA			3 cr			
TR			NPLB	10:30A-12:00P		
				NASD, NE		

READING

READ 091 NP	College Reading II					
Conner, L			4 cr			
MW			NPLB	2:30P-4:20P		

TRIBAL GOVERNANCE BUSIN MGMT

TGBM 315 NPH	Project Management					
TBA			5 cr			
MW			NPLB	10:00A-11:50A		

CERTAIN COURSES MAY HAVE ADDITIONAL COURSE/MATERIALS FEES. PLEASE REFER TO THE UPDATED QUARTERLY SCHEDULE ON NWIC WEBSITE FOR ANY UPDATED INFORMATION.

Course	Title	Type
Credit		
ANTHROPOLOGY		
ANTH 103 NI	Archaeology: Cultures Past/Present	SS
5 cr		
COMMUNICATION STUDIES		
CMST 210 NI	Interpersonal Communication	CS, HT, TE
4 cr		
ENGLISH		
ENGL 101 NI	English Composition I	CS
5 cr		
ENVIRONMENTAL SCIENCE		
ENVS 201 NI	Northwest Plants	NSL, NASD
5 cr		

HUMAN SERVICES

HUMS 130 NI Pharmacol/Substances of Abuse
3 cr NE

MATHEMATICS

MATH 102 NI College Algebra
5 cr

NATIVE AMERICAN STUDIES

NASD 102 NI Convers Native Amer Lang II
3 cr HP, NASD

CERTAIN COURSES MAY HAVE ADDITIONAL COURSE/MATERIALS FEES. PLEASE REFER TO THE UPDATED QUARTERLY SCHEDULE ON NWIC WEBSITE FOR ANY UPDATED INFORMATION.

Please look at online schedule at www.nwic.edu or see site manager for updated schedule information

Course	Instructor	Title	Credit	Room
Days	Time	Type		
BIOLOGY				
BIOL 111 PG	McClain, C	Finding Things Out/Life Science	5 cr	PGSL
MW	10:15A-12:05P	NSL		
F-Lab	1:00P-4:00P			
BIOL 202 PG	TBA	Plant Biology: Gifts of Plants	5 cr	PGSL
TBA	10:00A-11:30A			
F-Lab	10:00A-11:30A			
COMMUNICATION STUDIES				
CMST 210 PG	Giles, J	Interpersonal Communication	4 cr	TBA
MW	12:00P-2:05P	CS, HT, TE		
CULTURAL SOVEREIGNTY				
CSOV 120 PG	Swift, F	Reclaiming our History	5 cr	PGLBC
MW	5:00P-7:05P	SS		
CSOV 130 PG	Almojuela, C	Icons of our Past	5 cr	TBA
TR	2:45P-4:50P	HT		
CSOV 301 PG	Swift, F	Indigenous Theory and Methods	5 cr	PGEL
TR	5:00P-7:05P			
CSOV 335 PG	Almojuela, C	Social Justice: Defense of Homeland	5 cr	TBA
MW	2:45P-4:50P			

ENGLISH				
ENGL 095 PG	Fuller, A	Grammar and Punctuation	5 cr	PGMR
TR	9:00A-11:05A	N		
ENGL 098 PG	Fuller, A	Constructing the Paragraph	5 cr	PGMR
TR	9:00A-11:05A	N		
ENGL 100 PG	Fuller, A	Introduction to College Writing	5 cr	PGMR
TR	9:00A-11:05A	NE		
ENGL 101 PG	Fuller, A	English Composition I	5 cr	PGMR
TR	11:30A-1:35P	CS		
ENGL 102 PG	Fuller, A	English Composition II	5 cr	PGCL
TR	2:00P-4:05P	CS		
ENGL 236 PG	Fuller, A	Survey of Native American Lit	5 cr	PGSL
TR	4:30P-6:35P	HT, NASD		
GEOLOGY				
GEOL 101 PG	Fuller, A	Introduction to Geology	5 cr	PGSL
TBA	TBA	TBA-Lab		
		NSL		
HUMAN DEVELOPMENT				
HMDV 110 PG	TBA	Intro to Successful Learning	4 cr	TBA
TBA	TBA	NE		

MATHEMATICS				
MATH 070 PG	Giles, J	Basic Mathematics	5 cr	PGMR
MW	12:00P-2:05P	N		
MATH 098 PG	Giles, J	Elementary Algebra	5 cr	PGMR
MW	12:00P-2:05P	N		
MATH 099 PG	Giles, J	Intermediate Algebra	5 cr	PGMR
MW	12:00P-2:05P	N		
MATH 103 PG	Giles, J	Precalculus I	5 cr	PGMR
MW	11:30A-1:35P	NS, QS		
MATH 210 PG	McClain, C	Biostatistics	5 cr	PGSL
MTF	1:00P-2:20P			
NATIVE AMERICAN STUDIES				
NASD 119 PG	Price, L	NW Coast Indian Song & Dance II	3 cr	PGSL
F	1:00P-3:30P	HP, NASD		
NATIVE ENVIRONMENTAL SCIENCE				
NESC 293B PG	McClain, C	NESC Seminar II	1 cr	PGSL
W	12:00P-12:50P	TE		
NESC 393B PG	McClain, C	NESC Seminar III	1 cr	PGSL
W	12:00P-12:50P			
NESC 493B PG	McClain, C	NESC Seminar IV	1 cr	PGSL
W	12:00P-12:50P			

CERTAIN COURSES MAY HAVE ADDITIONAL COURSE/MATERIALS FEES. PLEASE REFER TO THE UPDATED QUARTERLY SCHEDULE ON NWIC WEBSITE FOR ANY UPDATED INFORMATION.

Course	Title	Credit
Instructor		Room
Days	Time	Type
ART		
ARTD 146 SW	PNW Beadwork I	3 cr
Gobert, G		SW112
R	9:00A-12:00P	HP, NASD
ARTD 147 SW	PNW Beadwork II	3 cr
Gobert, G		SW112
R	9:00A-12:00P	HP, NASD
ENGLISH		
ENGL 098 SW	Constructing the Paragraph	5 cr
Connor, S		SW104
TR	1:00P-3:30P	N
ENGL 102 SW	English Composition II	5 cr
Jensen, L		SW104
TR	3:00P-5:30P	CS

HEALTH		
HLTH 188 SW	Sustainable Gardening	3 cr
Gigot, J		SW113
R	1:00P-4:00P	
MATHEMATICS		
MATH 070 SW	Basic Mathematics	5 cr
Willup, L		SW112
MW	9:00A-11:30A	N
MATH 098 SW	Elementary Algebra	5 cr
Gobert, G		SW112
MTW	10:00A-11:30A	N
MATH 102 SW	College Algebra	5 cr
Heinze, B		SW112
MW	12:00P-2:30P	NS, QS

NATIVE AMERICAN STUDIES		
NASD 105B SW	NWIC Seminar II	1 cr
Gobert, G		TBA
R	12:00P-1:00P	
Native Environmental Science		
NESC 293B SW	NESC Seminar II	1 cr
Gigot, J		SW113
T	12:00P-1:00P	TE
NESC 393B SW	NESC Seminar III	1 cr
Gigot, J		SW113
T	12:00P-1:00P	
NESC 493B SW	NESC Seminar IV	1 cr
Gigot, J		SW113
T	12:00P-1:00P	
PHYSICAL EDUCATION		
PHED 126 SW	Stretch and Tone	2 cr
Mavar, C		TBA
TBA	TBA	TE

CERTAIN COURSES MAY HAVE ADDITIONAL COURSE/MATERIALS FEES. PLEASE REFER TO THE UPDATED QUARTERLY SCHEDULE ON NWIC WEBSITE FOR ANY UPDATED INFORMATION.

Course	Title	Instructor	Credit	Days	Time	Room
--------	-------	------------	--------	------	------	------

ART

ARTD 188 TX	NA Flute Making					
Ali, P			3 cr			
F	10:00A-12:30P		D-1			

ASTRONOMY

ASTR 101 TU	Astronomy					
Lubbers, B			5 cr			
TR	10:30A-11:35A		E-3			

COMPUTERS

CMPS 116 TU	Microsoft Office I					
Lubbers, B			3 cr			
MW	2:30P-3:45P		E-3			
	NE					

COMMUNICATION STUDIES

CMST 220 TU	Public Speaking					
Lubbers, B			4 cr			
MW	10:15A-12:15P		E-3			
	CS, HT, TE					

CULTURAL SOVEREIGNTY

CSOV 130 TU	Icons of our Past					
TBA			5 cr			
TR	1:00P-3:30P		TBA			
	HT					

ENGLISH

ENGL 098 TU	Constructing the Paragraph					
Jensen, L			5 cr			
MW	10:15A-12:45P		E-3			
	N					

ENGL 100 TU	Introduction to College Writing					
Jensen, L			5 cr			
MW	10:15A-12:45P		E-3			
	NE					

ENGL 148 TU	Introduction to Indian Legends					
Jensen, L			3 cr			
MW	1:00P-2:15P		E-2			
	HT, NASD					

HISTORY

HIST 111 TU	Pre-Contact NA History					
Jensen, L			2 cr			
TR	11:45A-12:40P		E-3			
	SS, NASD					

HIST 112 TU	Post-Contact NA Hist					
Jensen, L			3 cr			
TR	3:35P-4:50P		E-3			
	SS, NASD					

LUSHOOTSEED LANGUAGE

LSHT 102 TU	Lushootseed II					
Myles, M			5 cr			
MTWRF	3:30P-4:20P		TBA			
	HP, NASD					

MATHEMATICS

MATH 098 TU	Elementary Algebra					
Cameron, E			5 cr			
MTWR	9:00A-10:05A		D-2			
	N					

MATH 099 TU	Intermediate Algebra					
Cameron, E			5 cr			
MTWR	9:00A-10:05A		D-2			
	N					

CERTAIN COURSES MAY HAVE ADDITIONAL COURSE/MATERIALS FEES. PLEASE REFER TO THE UPDATED QUARTERLY SCHEDULE ON NWIC WEBSITE FOR ANY UPDATED INFORMATION.

COOPERATIVE EXTENSION

Updated Schedule Online at www.NWIC.edu

PHONE: (360) 392-4239

FAX: (360) 676-0475

EMAIL: COOPERATIVEEXTENSION@NWIC.EDU

For more information on the workshops and classes offered by NWIC's Cooperative Extension department, please contact the appropriate employee listed below. The department includes the following programs:

CULTURAL ARTS PROGRAM NWIC is committed to providing indigenous peoples with opportunities to learn about and develop skills related to tribal history and cultural arts through annual conferences, courses, workshops and trainings. We host two separate Weavers Teaching Weavers Conferences, one at the NWIC Lummi campus in April, and another during the summer in Eastern WA, Idaho, or Oregon. Our family culture camp, Camp Ne-Schaleche takes place at a retreat center every August.
FOR INFO ON CULTURAL ARTS, CONTACT RUTH SOLOMON AT RSOLOMON@NWIC.EDU

FINANCIAL EDUCATION PROGRAM Helping families and students manage their money and get financially fit through a variety of ongoing classes, individual financial counseling and family activities grounded in Native community asset-building. Classes benefit tribal members, high school and college students who want to improve their credit, prepare and budget for college, access college funding, start a business, buy a home, and gain control over their financial futures.
FOR INFO ON FINANCIAL LITERACY, CONTACT EDNA REVEY AT EMREVEY@NWIC.EDU

INSTITUTE OF INDIGENOUS FOOD AND TRADITIONS Serving as a hub where Cooperative Extension and our partners come together to exchange and share best practices

and resources in an effort to build tribal community strength and resiliency. The Institute will offer an annual conference to share best practices and models for community change.

FOR INFO ON THE INSTITUTE, CONTACT SUSAN GIVEN-SEYMOUR AT SGIVEN@NWIC.EDU

TRADITIONAL PLANTS & FOODS PROGRAM NWIC's Traditional Plants & Foods Program is a long-term general wellness, nutrition and diabetes prevention program that recognizes the therapeutic value of traditional foods and medicines. Regular program gatherings are hosted by many tribal communities. We offer educational resources, tribal community workshops, tribal educator training and more. The program includes the following: Lummi Food Sovereignty Project; Muckleshoot Food Sovereignty Project; and Traditional Foods and Medicines (located at the Northwest Indian Treatment Center).
FOR INFO ON PLANTS & FOODS, CONTACT VANESSA COOPER AT VCOOPER@NWIC.EDU

TRIBAL MUSEUM STUDIES PROGRAM We now offer four online/hybrid courses in Tribal Museum Studies. Students may earn academic, transferrable credit to an NWIC Associate of Arts and Sciences Degree, or to one of our Bachelor of Arts degree programs, OR take the four courses and earn an Award of Completion in Tribal Museum Studies.
FOR INFO ON TRIBAL MUSEUM STUDIES CONTACT TAMI CHOCK AT TCHOCK@NWIC.EDU

COOPERATIVE EXTENSION WINTER 2014 SCHEDULE

Cultural Arts

Weavers Teaching Weavers East	1.4 ceu	Mar 20-21	TBA	Tamástlikt Cultural Institute, Pendelton		(208) 843-7409; email: egreene@nwic.edu
Weavers Teaching Weavers	1.4 ceu	April 3-4	9:00-4:00	Log Bldg.	\$125	(360) 392-4239; email: rsolomon@nwic.edu

Financial Literacy (all classes are in CEB Kitchen with S Guillory & E Revey; 360-255-4414; email emrevey@nwic.edu)

2-day Financial Skills/Families	1 ceu	Jan 6-7	9:30-2:30	Valentine's Make & Take	.3 ceu	Feb-12 9:30-12:00
Back to School Bingo	.2 ceu	Jan-9	6:00-8:00	Valentine's Make & Take	.3 ceu	Feb-13 1:00-3:30
Student Orientation	.2 ceu	Jan-22	9:30-11:30	2-day Financial Skills/Families	1 ceu	Mar 3-4 9:30-2:30
Student Orientation	.2 ceu	Jan-23	1:00-3:00	Grow Own Herbs & Veggies	.3 ceu	Mar-TBA TBA
2-day Financial Skills/Families	1 ceu	Feb 3-4	9:30-2:30			

Traditional Plants/Foods

Making Herbal Gifts/Holidays	.7 ceu	Nov-18	10:00-5:00	Squaxin Is. Museum	Elizabeth Campbell	\$50	E-mail: ecampbell@nwic.edu
The Medicine of Trees	.7 ceu	Dec-2	10:00-5:00	Squaxin Is. Museum	Elise Krohn	\$50	E-mail: elise@cwis.org
Cooking Fresh	.2 ceu	Jan-17	12:00-2:00	CEB Kitchen	S. Guillory & V. Cooper		Pre-registration is encouraged for planning
Cooking Fresh	.2 ceu	Feb-21	12:00-2:00	CEB Kitchen	S. Guillory & V. Cooper		Pre-registration is encouraged for planning
Traditional Tech (Clams)	.5 ceu	Feb-TBA	10:00-3:00	CEB Kitchen	V. Cooper & E. Krohn		Pre-registration is encouraged for planning
Cooking Fresh	.2 ceu	Mar-7	12:00-2:00	CEB Kitchen	S. Guillory & V. Cooper		Pre-registration is encouraged for planning
Our Friend the Nettle	.2 ceu	Mar-13	5:30-7:30	NWIC Log Bldg	V. Cooper & E. Krohn		Pre-registration is encouraged for planning

Tribal Museum:

See Independent Learning & Online Learning page for information.

WORKFORCE EDUCATION

Updated Schedule Online at www.NWIC.edu

PHONE: (360) 255-4412

FAX: (360) 392-4332

EMAIL: MWALL@NWIC.EDU

For more information on WorkForce Education programs, workshops and classes, please contact Melissa Wall at (360) 392-4332 or by email at mwall@nwic.edu. WorkForce Education offers the following:

CAREER ENHANCEMENT & RESUME BUILDING CLASSES

CONCRETE FINISHING

DRYWALL

FIELD SAFETY

FIREWATCH SAFETY

FLAGGING

HAZWOPER FIRST RESPONDER

INDUSTRIAL FIRST AID

INSULATION

NURSING ASSISTANT CERTIFICATION

CAMPUS MAP LEGEND

Bldg	Building Name	Classrooms
1	Central Administration	
2	Human Resources/ Institutional Development	
3	Learning Assistance Center	LAC 1, LAC 2 (GED)
4	Coast Salish Institute/ Faculty Offices	FAC-1, FAC-2
5	Library/WERC/Security	
6	Math & Writing Center	
7	Cultural Arts Center	
7A	Cultural Learning Center (Log Building)	CAC
8	Computers Building	C-1, C-2
9	Accounting/Finance Department	
10	Instructional Administration	
11	Science Building	BIO1A, BIOL, CHEM, DL-1, DL-2
12	Wooden Shelter	
13	Bookstore/ Student Activity Center	SAC-1, SAC-2
14	Student Union	
15	Kwina Building	KW104, KW12, KW113, KW114
16	Natural Environmental Science Building	NE112, NE113, NE114, NE106
17	Center for Student Success	
18	Early Childhood Learning Center	
19	Student Housing/Dining Hall	CEB1 (Kitchen), CEB2 (Classroom)
20	Cooperative Extensions	
21	Coast Salish Institute (Future)	
22	Salish Sea Research Facility (Future)	
23	Library/Technology (Future)	

NORTH CAMPUS

SOUTHWEST CAMPUS

SOUTH CAMPUS

Look Online For Updated Schedule Information

www.nwic.edu

or

www.nwic.edu/content/catalogclass-schedule

Non-Profit Organization
US Postage Paid
Bellingham, WA
Permit Number 316

You can now access a variety of information through the student JICS website.

Schedules, Unofficial Transcripts, Grades, Student Account Information, Financial Aid Information, and Advising worksheets for Program of Study

NWIC Student Email has been updated.

With the new email setup, the username and password are now the same for Email, Moodle and student JICS accounts.

NORTHWEST INDIAN COLLEGE

X w l e m i E l h > T a l > N e x w S q u l