

summer sessions

PACIFIC LUTHERAN UNIVERSITY 2003

making tracks

summer sessions

2003

PACIFIC LUTHERAN UNIVERSITY

CONTENTS

- 3 WELCOME
- 4 TEN SIMPLE STEPS
To make your summertime easy
- 5 INFORMATION TO REGISTER
AND PAY YOUR BILLS
- 10 SAMPLE OF COURSES OFFERED
- 13 SPECIAL PROGRAMS & EVENTS
Programs for youth and teachers
- 19 UNIVERSITY SERVICES AND FACILITIES
- 22 LOCAL SIGHTS, SOUNDS, AND SITES
- 23 RIGHTS AND RESPONSIBILITIES
- 26 CAMPUS MAP

making tracks

Need Help?

Here's Where to Start...

Department/Office	What they can help you with	Phone (253)	Web address
Admissions (Admin 109)	Admissions-related questions	535-7151 or 1-800-274-6758	www.plu.edu/~admi
Athletics (Olson Gym)	Court Reservations Fitness Center Golf Course Swimming Pool	535-7365 535-8798 535-7393 535-7370	www.plu.edu/~phed
Bookstore (University Center)	Questions about textbooks for summer courses	535-7665	www.luteworld.plu.edu
Business Office (Admin 110)	Tuition Payment questions	535-7171	www.plu.edu/~buso
Campus Safety (Harstad G-28)	Parking information; safety information; shuttling on-campus	535-7441	www.plu.edu/~slif/cs
Computing and Telecommunication Services (Library Basement)	Computer related questions; phone issues	535-7525	www.plu.edu/~comptek
Directory Assistance	Main Telephone Number for Campus	535-7449	
EMERGENCY	Medical or other emergency on campus	535-7911	
Library	Loan Desk, archives, reserves, audio-visual	535-7500	www.plu.edu/~libr
LuteCard and info Center (University Center)	Activating a Lute Card, reporting lost cards, general university information	535-7457	www.plu.edu/~lutecard
Residential Life Office (Harstad 115)	Issues connected to residence halls	535-7200	www.plu.edu/~rlif
SUMMER SESSIONS OFFICE (Admin 103)	Questions about summer courses, summer registration, special programs and events on campus.	535-7129 or 1-800-756-1563	www.plu.edu/~summer
Student Services (Admin 102)	Adding and dropping, questions about transcripts; Financial Assistance	535-7161	www.plu.edu/~ssvc
University Center -Summer Conferences (University Center)	Information regarding various conferences held on campus in the summer.	535-7450	www.plu.edu/~events

*Tracks exist at the
interface where the sky
drags along the surface
of the earth.*

-Tom Brown, Jr.

Welcome to Summer Sessions 2003 at PLU!

You will find a complete listing of summer classes (including course descriptions) at our website:

www.plu.edu/~summer

If you are new to PLU and would like to register for a summer class, please call
(253) 535-7129 or 1-800-756-1563.

Summer of Discovery Making Tracks ... to PLU

Pacific Lutheran University is located in suburban Parkland, six miles south of Tacoma, 40 miles south of Seattle, and 20 miles north of Olympia. Surrounded by the Cascade and Olympic ranges, Mt. Rainier, and Puget Sound, PLU's picturesque 126-acre campus is truly representative of the natural grandeur of the Pacific Northwest. Quite simply, it's beautiful here.

Rarely does one university truly blend the liberal arts with professional programs, but PLU is such a jewel. Students are offered an insightful and challenging liberal arts foundation complemented by

five professional schools (arts, business, nursing, education, and physical education). With 200+ courses offered on the PLU campus during summer, you will discover a distinctly different flavor; one which students find to be challenging, pleasant, relaxed, and during

which they learn and enjoy their classes.

This summer, we invite you to discover the exciting array of courses, programs and activities offered. Here are just a few of the discoveries awaiting you:

For Teachers:

Advanced Placement Workshops
Innovative, Alternative Pathways to Teacher Certification
Professional and National Board Certification Programs
Outstanding Master Degree Program for Experienced Educators
Endorsement Programs in Special Education, Reading, Library and Media Services, English as a Second Language, and content areas
Exciting Array of Continuing Education Options

For Young People:

Summer Scholars
South Sound Jazz Camp
Sports and Activities Camps

For Everyone:

Fruit Festivals
Outdoor Concerts
Film Series

10 Ten Simple Steps to Make Your Summertime Easy

FOR A LIST OF SUMMER COURSE DESCRIPTIONS – PLEASE GO TO www.plu.edu/~summer

- 1 Where to park.** In the summer, you do not need to register your car with Campus Safety. Summer parking is easiest in the Library lot. The entrance is on Wheeler St. across from Trinity Lutheran Church. Parking is also available in other lots on both upper and lower campus. Campus Safety provides a free escort service for the PLU Community during all hours; the service includes all PLU facilities and an area within a designated zone off campus. For further information, call 535-7441.
- 2 Where to buy books and supplies.** Besides selling required textbooks, the PLU Bookstore, located in the University Center, stocks academic supplies at a reduced price, including computers and software. There is an assortment of reference and general books, unique clothing, and gifts. Bookstore hours are extended the first two days of each term: 8:00 am - 6:30 pm. Regular hours are 9:00 am - 5:00 pm, Monday - Thursday and 9:00 am - 3:00 pm, Friday. The Bookstore is not open on weekends during the summer. Visit us at luteworld.plu.edu – PLU's Official Online Store. **PLEASE NOTE:** *The Bookstore will be closed on June 2nd and 3rd for inventory. Please purchase your books early for Term I.*
- 3 Where to get an ID card.** ID cards are made in the LuteCard Office and Information Center located in the University Center. It is important that you have a valid ID card to cash checks on campus, check books out of the library, access the computer lab and other university services. Please stop by to have your picture taken and card issued. For summer hours call 535-7457.
- 4 Where to eat.** Food service is available at:
 - University Center (upper level) Cafeteria – Open seven days a week
 - Breakfast: 7:00 a.m. – 8:30 a.m.
 - Lunch: 11:30 a.m. – 1:00 p.m.
 - Dinner: 5:00 p.m. – 6:30 p.m.
 - University Center (lower level) Coffee Shop – Open Monday - Friday, 7:00 a.m. – 2:00 p.m.
 - Columbia Center (lower campus) Coffee Shop – Open seven days a week
 - Breakfast: 7:30 a.m. – 10:30 a.m.
 - Lunch: 11:00 a.m. – 2:00 p.m.Espresso locations in the University Center Coffee Shop and Administration Building carry a variety of baked goods and pastry items as well as deli sandwiches. The convenience store located in the bookstore offers drinks, snacks, and microwaveable products, among other foods.
- 5 How to call.** When calling an on-campus phone number from a campus phone, simply use the last four digits. If calling an off-campus number, dial "9" first. Our area code is (253).
- 6 Where to photocopy or fax.** Copy machines are available for student use in Mortvedt Library and Rieke Science Center. The facsimile machine (fax) is located in the Library and is available for use by staff and students for a nominal charge. For further information, call 535-7500.
- 7 How to register, find out your grade and/or where to get a transcript.**
 - Register:** Current PLU students may register by Banner web. **First-time registrants will phone the Summer Sessions Office at (253) 535-7129 or 1-800-756-1563 to register for courses.** Before calling the Summer Sessions Office, be sure to read the registration information on page 5. You will need to have certain information available before registering over the phone.
 - Grades:** You may access your final grades by using Banner web. Access Banner web via the PLU home page, www.plu.edu. Grades will be available on Banner web as soon as they are submitted.
 - Transcripts:** Unofficial (no charge) and official transcripts (\$5.00 charge) are requested in the Student Services Center. If you are mailing or faxing (253) 538-2545 your request, please include your signature, social security number, address and daytime phone number. The official transcript fee of \$5.00 may be paid by cash or check if you apply in person at the Student Services Center. Otherwise, please include your Visa or MasterCard number and expiration date on your written transcript request. Allow 48 hours processing time. For further information, call 535-7135.
- 8 Where to hang your hat.** A lounge has been especially designed for the commuter population. Located on the lower level of the University Center, the lounge includes lunch space, a meeting area, and plenty of room for studying. Lockers to stow your books, bags, etc. are available in the Library.
- 9 Where to find an ATM.** The University Center houses a Wells Fargo automatic teller machine (ATM).
- 10 Where to get friendly answers.** Contact the Office of Summer Sessions located in the Hauge Administration Building, room 103, or call (253) 535-7129. We'll be happy to answer your questions!

Information You Will Need to Register and Pay Your Bills

ADMISSION

Enrollment in Summer Sessions is open to all students without regard to age, sex, sexual orientation, race, religion, color, creed, disability, national or ethnic origin, or marital status.

INTERESTED IN BECOMING A FULL-TIME PLU STUDENT?

Contact the PLU Admissions Office at 1-800-274-6758 for an application or send in a request by fax at 253-536-5136 or e-mail at admissions@PLU.edu. Visit our home page at www.plu.edu

NON-DEGREE STUDENTS:

Non-degree students planning to enroll for the summer session only, without intention of working toward a degree from PLU or for a teaching certificate, need not file a formal application or submit transcripts from other schools attended. Students may enroll in any course for which they have the necessary prerequisites. Non-degree seeking students are asked to confirm their non-degree status.

UNDERGRADUATE DEGREE

STUDENTS: Students who plan to work toward an undergraduate degree from PLU must complete a formal application for admission. The necessary forms may be obtained by contacting the Admissions Office, (253) 535-7151, 1-800-274-6758 or www.plu.edu/~admi

MASTER'S DEGREE STUDENTS:

Students seeking admission to a master's program should contact the Admissions Office at (253) 535-7151, 1-800-274-6758 or www.plu.edu/~admi

TEACHING CERTIFICATION

STUDENTS: Students seeking teaching certification should contact the School of Education at (253) 535-7272 or www.plu.edu/~educ

VETERANS: To receive Veteran's Affairs (VA) educational benefits, please contact the VA representative in the Student Services Center at the time of registration. To make an appointment, phone (253) 535-8317. Certification request forms are available in the Student Services Center.

COURSE NUMBERING

Courses at PLU use the following number system:

- 101-299 *Lower-division undergraduate courses.*
- 300-499 *Upper-division undergraduate courses.* Open to both graduate and upper-division undergraduates. Such courses may be a part of the graduate program provided they are not specific requirements in preparation for graduate study.
- 500-599 *Graduate courses.* Normally open to graduate students only. Upper-division undergraduate students may enroll in a 500-level course if, during the last semester of the senior year, a candidate for the baccalaureate degree finds it possible to complete all degree requirements with a registration of fewer than 16 semester hours of undergraduate credit. The total registration for undergraduate requirements and elective graduate credit shall not exceed six semester hours during any one summer term. A memorandum stating that all baccalaureate requirements are being met during the semester must be signed by the appropriate department chair or school dean and presented to the Provost's Office at the time of such registration. This registration does not apply toward a higher degree unless it is later approved by the student's advisor and/or advisory committee.

Registration for new PLU students

BEFORE YOU BEGIN: Be sure and check

www.plu.edu/~summer

for updated course information.

HOW TO REGISTER FOR A CLASS:

Please call (253) 535-7129 or 1-800-756-1563 to speak to a representative from the Summer Sessions Office, who will ask for the following information:

- Name
- Address
- Date of Birth
- Telephone Number
- Social Security Number
- Religious Preference (*optional*)
- Ethnic Origin (*optional*)
- CRN (*course registration number*) the five digit number which can be found at the end of each course description)

After you register for a summer course, a confirmation letter with a copy of your schedule and a campus map will be sent to you. You will also be sent a Standard Payment Contract which you must sign and return.

**Registration begins
May 6, 2003**

Important: To avoid being charged for classes you do not attend, you must notify the Student Services Center of your intent to cancel. Please refer to the *Add/Drop Date Chart* listed on page 7 for the last day to drop courses without financial penalty.

DROP/ADD DATES

TERM I

May 27	Classes begin — 8:00 am
June 2	Last Day to Register or Add classes for Summer, Term I. Last Day to Drop a Single class with a Full Refund for summer, Term I.
June 3	Date to start obtaining Professor's Signature to Withdraw from a Class (No tuition refund—W grade: \$50 Administrative fee per transaction.)
June 18	Final Day to Withdraw from Term I Class (No tuition refund—W grade: \$50 Administrative fee per transaction)
June 21	Summer Term I Classes End

TERM II

June 23	Classes begin — 8:00 am
June 27	Last Day to Register or Add classes for Summer, Term II. Last Day to Drop a Single Class with a Full Refund for Summer, Term II
June 30	Date to start obtaining Professor's Signature to withdraw from a class (No tuition refund – W grade: \$50 Administrative fee per transaction)
July 15	Final Day to Withdraw from Term II Class (No tuition refund – W grade: \$50 Administrative fee per transaction)
July 19	Summer II Classes End.

WORKSHOP WEEK

July 21	Classes begin – 8:00 am
July 22	Last Day to Register or Add Classes for Summer, Workshop Week. Last Day to Drop a Single Class with a Full Refund for Summer, Workshop Week.
July 23	Date to start obtaining Professor's Signature to Withdraw from a Class. (No tuition refund – W grade; \$50 Administrative fee per transaction)
July 24	Final Day to Withdraw from Workshop Week Class (No tuition refund – W grade; \$50 Administrative fee per transaction)
July 25	Summer Workshop Week Classes End

TERM III

July 28	Classes begin – 8:00 am
August 1	Last Day to Register or Add Classes for Summer, Term III. Last Day to Drop a Single Class with a full Refund for Summer, Term III.
August 4	Date to start obtaining Professor's Signature to Drop a Class (No tuition refund – W grade; \$50 Administrative fee per transaction)
August 19	Final Day to Withdraw from Summer, Term III Class (No tuition refund – W grade; \$50 Administrative fee per transaction)
August 23	Summer Term III Classes End

SPECIAL REGISTRATIONS

The following registrations must be done in person at the Student Services Center or the Registrar's Office unless indicated otherwise:

INDEPENDENT STUDY: Independent study, cooperative education, or studio projects may be authorized in certain specific cases if approved by the instructor and the chairperson or dean concerned.

Submit the completed Independent Study Card (with instructor's and chair's signature) to the Registrar's Office by the add/drop deadline.

AUDITING A COURSE: To register to audit a course (no credit) get an instructor's signature on an add/drop form and take to Student Services Center. The cost for auditing a course is the same as

the cost for taking the course for credit.

COURSES REQUIRING

APPROVAL: To register for a course requiring approval get the authorized signature on a green add/drop form and take to Student Services Center.

ID CARDS

At PLU it's called a LuteCard and it's important to have one. You will need it to use the library, cash checks on campus, access the computer lab and to obtain other university privileges. It can even be used as an on-campus debit card! It only takes a moment to get one at the LuteCard & Information Center located on the main floor of the University Center. Your first one is free and it will make life on campus much easier.

GRADES

You may access your final grades via Banner web. Grades will be available on the system approximately ten days after you take your final. Simply access Banner web via the PLU home page, www.plu.edu. An unofficial transcript may be requested at no charge at the Student Services Center or printed from Banner Web.

TRANSCRIPTS

If you need an official transcript of your PLU work, submit a written or faxed (253-538-2545) request to the Student Services Center, and \$5.00 per transcript. Allow 4 to 5 working days for processing official transcripts. Be sure to include your PLU ID number, signature, address, dates of attendance, date of birth, and daytime phone number. You may include a Visa or MasterCard number and expiration date on your written or faxed request to cover the \$5.00 charge. Term III grades are processed and transcribed approximately ten working days after the term ends, once submitted by the faculty. Please take this into consideration

when requesting transcripts for school districts. Transcripts cannot be sent for students with unpaid accounts at the university.

INSURANCE

Sickness and Accident Insurance is available to all students on a voluntary basis. The Health Service strongly urges all students to have medical insurance. The Group Accident and Sickness Plan offers coverage 24 hours a day, 12 months a year, anywhere in the world. A brochure outlining the program is available from the Student Life Office and/or Health Services. Phone: (253) 535-7191.

COST

TUITION AND FEES

Students at Pacific Lutheran University pay for only those courses in which they are enrolled. Tuition charges are determined by multiplying the number of credit hours for which a student registers by the appropriate tuition rate. Summer tuition is \$390.00 per semester hour unless stated otherwise in the course description. Students are advised that some courses will require additional or incidental fees. Information concerning these fees can be found in the course description. Please check with the instructor of the course if you have questions concerning additional fees listed.

Note: All students are required to fill out a "Standard Payment Contract" with Pacific Lutheran University. These forms can be obtained in the Student Services Center in Hauge Administration Building, room 102.

Tuition charges for Summer 2003 are as follows:

Undergraduate rate for summer (excluding Nursing classes) per semester hour **\$390.00**

Undergraduate and graduate rate for Nursing classes per semester hour **\$578.00**

Graduate rate (COMA, ECON, MASS, MBA, MFTH) per semester hour **\$578.00**

Private Music Lessons in addition to tuition (13 half-hour lessons = 1 semester hour of credit)

1 semester hour credit **\$165.00**
2 semester hours credit **\$300.00**

Audit, per hour **\$390.00**

Advanced Placement Institute Courses per 2 semester hours (includes materials) **\$685.00**

HOUSING

The following charges are for current PLU students who will be staying on campus (in Hong or Kreidler) during the summer. Room charges are as follows:

Daily	Weekly	
\$12.60	\$88.20	Double Room Rate
\$15.07	\$105.47	Single Room Rate
\$16.22	\$113.56	Single/Double Rate

FOOD

Summer meal plans are available as follows:

20 meals per week	\$84.00
15 meals per week	\$76.20
10 meals per week	\$66.80
any 5 meals per week	\$37.50

PAYMENT INFORMATION

Financial Obligation

- It is understood that all students have familiarized themselves with the University Catalog. Admission to or registration with the University obligates students for payment of all tuition and fees. In addition, all students are required to sign a payment contract with the University.
- Summer tuition and fees are due on or before the first day of the session in which the classes fall. Failure to pay by the established deadlines will result in a financial hold being placed on the student account and interest of 1.5% being charged on the outstanding balance.
- Current PLU students (registered for fall and spring) who are taking the minimum required credits for summer and who wish to receive financial aid for summer must notify

Student Services that they wish to adjust their financial aid offer to include summer.

- Student accounts that are 60 days delinquent from the due dates may be referred to a third-party collection agency. All collection costs, attorney fees, and interest incurred and allowable under Federal and Washington State statutes will be charged to the student by the collection agency and are the responsibility of the student to pay.

Where to make a payment

- Payment may be made by cash, check, wire ACH, money order, Visa or MasterCard. Visa or MasterCard payments may be made 24 hours a day by calling the Business Office secured line at 253-535-8376. Please listen carefully to the secured line instructions.

- Mail payments with billing statement remittance stub to Pacific Lutheran University, business Office Cashier, Tacoma, WA 98447 or deliver payments to the PLU Business Office in the Hauge Administration Building Room 110. Please do not mail cash.

- Checks should be made payable to Pacific Lutheran University. The student's name and PLU ID number should be included with all payments. A \$30.00 fee is charged on all checks returned due to non sufficient funds.

Registration must be withdrawn through the Student Services Center. Contact the Student Services Center for questions regarding your student account at (253) 535-7161 or (800) 678-3243, or access account information via Banner Web at www.plu.edu

SUMMER SESSIONS

2003 COURSES

FOR A COMPLETE AND UP-TO-DATE LISTING OF SUMMER COURSES BEING OFFERED, PLEASE VISIT OUR WEBSITE:

www.plu.edu/~summer

MAKING TRACKS TO PLU THIS SUMMER. . . . You have made a good choice! Over 200 courses, numerous workshops, and conferences and camps of all descriptions are offered. Here are just a few examples of the exciting classes being offered this summer:

NATURAL HISTORY OF THE PACIFIC NORTHWEST

(Biology 351)

This summer class begins with background lectures on geology, climate, and ecology and continues with visits to numerous sites along 2,000 miles of roads in Washington. Students will gain an understanding of the geologic assembly of the Northwest and how its landforms interact with climate to influence vegetation patterns, biogeography, and human activities. Highlights include observation of patterns of mountain building, erosion, and sedimentation, the affects of glaciers, evidence for catastrophic floods and mud flows; microclimate effects on vegetation; learning to identify common trees and shrubs; and access to natural history literature.

Travel fee: \$200.00 to cover travel expenses and some meals. For further information contact Richard McGinnis (253) 535-7570.

Faculty: Dr. Richard McGinnis has taught general biology, evolution, marine biology, and natural history at PLU for thirty years.

DESCRIPTIVE ASTRONOMY

(Physics 110)

Astronomy is the oldest science. From the beginning, mankind has looked to the skies for answers to questions regarding our place in creation. These questions touch not only our physical relationship to the universe, but our spiritual relationship as well. Ancient astronomers often served a dual purpose in their societies as spiritual leaders as well as observers and investigators of events in the heavens.

This course integrates lectures across the broad range of topics covered by Astronomy with in-class lab exercises and observing sessions at the PLU Keck Observatory that illustrate the ideas covered during the lectures and give the students a chance to discover for themselves just exactly how we know what we know about the planets, stars, and galaxies without ever traveling to them.

We begin with the knowledge that can be gained simply by observing the motions of the sun, moon, and

stars. The notions of time, calendars, seasons, and eclipses are discussed. An appreciation is developed for the efforts of the earliest astronomers and the difficulties they encountered in attempting to explain and predict these motions for the practical benefit of their societies.

From his basic knowledge the course then moves into a review of the historical development of ideas and discoveries that led to a more scientific understanding of the workings of the heavens. Key figures in history and their contributions are discussed; from the Earth-centered universe of the Greek philosophers to Johannes Kepler's Laws of Planetary motion, Galileo's telescope observations and challenges to prevailing authority, and Isaac Newton's Law of Gravity.

We will then cover a modern understanding of the nature of light and how astronomers analyze it to gain knowledge of the objects that generate it; a basic description of telescopes; a planet-by-planet tour of the solar system; a discussion of life on Earth and the search for life elsewhere; a description of asteroids, comets, and meteorites; our own Sun as an example of the basic processes involved in stars; and finally Cosmology, the birth and evolution of the universe.

Modern astronomers have inherited the mantle of curiosity that drives them to continue the tradition of exploration and discovery in revealing the secrets of creation and our place in that creation.

Faculty: *Dana Rush has been an instructor in the Physics Department at PLU, UPS and Green River*

Community College from 1991 – Present. He has a B.S. of Physics and Mathematics from UPS and has done graduate work in Astrophysics at the University of Iowa. Mr. Rush was also a captain in the U.S. Air Force and an Astronautical Engineer; Space Systems Development of Department of Defense spacecraft for launch on Space Shuttle.

ASIAN AMERICAN WORKSHOP (Psychology 405)

Asian Americans are a diverse cultural, linguistic, and socio-economic group at varying levels of social integration and westernization. Asian American individuals are widely dispersed across all the regions of the United States, occupying different social niches in their communities. The workshop explores this diversity and the historical, political, social and psychological factors that influence the Asian American experience.

The course provides students with experiential exercises and Asian American perspectives. One goal is

to increase students' empathic understanding of Asian American groups. The class will explore the assumptive worlds, which Asian cultures provide and will examine the effects of racism and prejudice on individuals within this American minority group. Specific historical and political factors that have influenced this group's thinking and behavior patterns will be identified and discussed. The course takes a multi-determinate approach to the study of Asian Americans.

Students will:

1. study the psychological theory and research on Asian Americans
2. read a novel written by an Asian American author, giving voice to the Asian American experience
3. visit sites around the Puget Sound that have relevance to the history and politics that influenced Asian American lives
4. view videos and movies related to the Asian American issues, and
5. discuss at length the place of the Asian American within the American context.

The class will be on the road and have lunch together at least twice a week. This is an active course, which will expose students to the Asian American Experience and require reflection on what that experience continues to be.

Faculty: *John Moritsugu, Ph.D. is a Professor in the Department of Psychology at Pacific Lutheran University. Born and raised in Honolulu, Hawaii, he received his doctorate from the University of Rochester in Clinical Psychology. Besides teaching at PLU, he has held appointments at the University of Hawaii in Manoa and at the University of Waikato in New Zealand. His interests have included the study of minority status stress and coping, and increasing the awareness of ethnic minority perspectives within psychology. He is a co-editor of the texts Preventive Psychology and Multidisciplinary Approaches to Community Psychology and is presently an Associate Editor for the journal Cultural Diversity and Ethnic Minority Psychology. He is a Fellow of the American Psychological Association and a former co-President of the society for the Psychological Study of Ethnic Minority Issue (Division 45 of the APA). Dr. Moritsugu has worked to maintain a balanced and active scholarly and professional life and has taught the Asian American Experience course for over twenty years.*

Quotes from past students:

"I took away a valuable and important understanding of myself and my life questions."

"I appreciated the open nature of discussions."

"Dr. Moritsugu's knowledge and insight were key to the promotion...of new perspectives and ideas."

THE RELIGIONS OF EAST ASIA (Religion 132)

A mathematician friend of mine recently told me about a mathematician friend of his who took a nap every day. I never take naps, although I often fall asleep while reading or sitting in faculty meetings or listening to sermons—which is very different from deliberately taking a nap. I am more like my dog, Ashi, than like my mathematician friend's mathematician friend. My dog never takes naps; she merely falls asleep, wherever and whenever she chooses—which is most of the time. She is a true Sage.

This is what the religious Ways China and Japan are all about. Everything else is mere elaboration. If you can learn to fall asleep without taking a nap, then you too will become a Sage. But learning to sleep without taking a nap is not as easy as it looks. It takes discipline [there's that word again!], but discipline in the Eastern, not Western style. Eastern discipline enables you to fall asleep rather than take a nap; Western discipline teaches you to do the reverse. Eastern discipline trains you to allow yourself to sleep when you are sleepy; Western discipline teaches you to force yourself to sleep whether you are sleepy or not. Had I been the Taoist philosopher Lao Tzu, I would have added the following poem to the Tao Te Ching [Treatise on the Way and its Power]:

Sages fall a leep

Not because they ought to,

Nor even because they want to,

But because they are sleepy.

Faculty: *Paul O. Ingram, Ph.D. received his doctorate at Claremont Graduate School in 1968 and has taught in the Religion Department at Pacific Lutheran University since 1975. Professor Ingram has held the position of Chair of the History of Religions Section of the Pacific Northwest Region of the American Academy of Religion since 1990. His publications include: The Dharma of Faith: An Introduction to Classical Pure Land Buddhism (1977); Buddhist-Christian Dialogue: Mutual Renewal and Transformation, (1986); The Modern Buddhist-Christian Dialogue, (1988); Wrestling With the Ox: A Theology of Religious Experience, (1997), and The Sound of Liberating Truth: Buddhist-Christian Dialogues in Memory of Frederick J. Streng (1933-1993), (1999). For a complete listing of Dr. Ingram's books, articles and essays, please visit his website: www.plu.edu/~ingrampo*

CREATIVE DRAMATICS

(Theatre 458)

This course is designed to acquaint the student with materials, techniques, and theories of creative dramatics. Intended for elementary and junior high school teachers or prospective teachers, theatre majors, religious leaders, youth and camp counselors, day care workers, social and psychological workers, and community theatre leaders interested in working with children.

Faculty: *Jeff Clapp, Assistant Professor, has taught at PLU for the last eight years. He received his MSA from the University of Minnesota, Mankato and is the currently the Director of Theatre at PLU.*

THIS SUMMER EARN A CERTIFICATE IN NETWORK SECURITY!

Students who successfully complete both summer courses (Computer Security & Cryptology, CSCE 400 and Introduction to Network Security, CSCE 400b) will receive a

Certificate in Network Security. To have successfully completed the courses, students must have a combined average of B- or greater. Check the summer website: (www.plu.edu/~summer) for course descriptions! For more information about this exciting opportunity, contact Dr. Richard Spillman at (253) 535-7406.

SIGN LANGUAGE

Sign Language 101 will be offered twice this summer (Term I and Term III)! This is a valuable opportunity for teachers, social workers, nurses and others who need to work with those in the deaf community. Basic signing skills and vocabulary, finger spelling, and the particular needs and problems of deaf people will be covered. Sign Language 102 will be offered during Term II. More information is available at www.plu.edu/~summer

SPECIAL PROGRAMS AND EVENTS

PROGRAMS

FOR YOUNG PEOPLE:

South Sound Jazz Workshop

The PLU South Sound Jazz Workshop provides an intensive but non-competitive learning and performing environment for improvisers of all levels. Students will be placed in combos grouped by ability to maximize learning and minimize intimidation. Classes will be offered in jazz theory/improvisation, ear training, listening, and ensemble, as well as master classes for each instrument and rhythm section (private lessons optional). Students will be guided by some of the Northwest's finest jazz musicians, showcasing members of the Pacific Lutheran University jazz faculty.

The workshop runs Monday -Thursday, July 21-24, 2003. It is a "commuter" or "day" camp; there will be no residential accommodations on campus.

Contact Dr. David Joyner (253) 535-7610 or joynerdl@plu.edu for registration or questions.

Summer Scholars At PLU

Summer Scholars is a three-week residential Enrichment program for academically talented students in grades four through eleven. Each student designs their own personalized program from a wide variety of courses including Comic Book Physics, Algebra/Trig, Earthquakes, Volcanoes, Geologic Hazards, Scandinavia, Magic, Anthropology, Design Literature, News Reporting, Intro to Calculus, Multimedia Computers, Golf, Extra-Terrestrial Life, Pottery, Swimming, Creative Writing, Philosophy & Environment, Chess, Photography, Musical Theatre, Artificial Intelligence, Mock Trials, Art, Dance, Debate, Writing Fantasy, Sign Language, Fencing, Intro to Philosophy, and Published Writing. Special evening activities will be held with trips and leisure activities scheduled for the weekends. The Program dates are July 20 to August 9th. Cost: \$2000 includes board and room and weekends; \$1900 includes board and room, excludes weekends. Weekend stay is optional for campers. For additional information call (253) 535-8549 or 1-800-756-1563. E-mail: sumschol@plu.edu Website: www.plu.edu/~sumschol

Sports and Activity Camps

Open enrollment camps are planned for basketball, softball, wrestling, soccer, volleyball, football, and Professional Kicking Services. NW Boychoir's Camp, Jostens Yearbook University, Northwest Youth Leadership Camp, PLU South Sound Jazz Camp, and Summer Scholars, are also planned for summer 2003. Program and registration information is available from the University Center (253) 535-7450.

PROGRAMS FOR TEACHERS:

Innovative, Alternative Pathways to Teacher Certification

The School of Education offers innovative alternative pathways to teacher certification that meet the needs of individuals who possess a unique set of academic and professional qualifications. All programs are performance based and require candidates to demonstrate that they meet standards of excellence established by the state of Washington, by the Interstate New Teachers Assessment Consortium (INTASC), and by the National Council for the Accreditation of Teacher Education (NCATE). Further, all programs are aligned with the principles articulated by the National Board for Professional Teaching Standards (NBPTS).

The premier alternative route to teacher certification offered by the School of Education is its Master of Arts with Residency Certification Program. Entering its tenth year, this program has an established track record of excellence.

The Master of Arts with Residency Certification program is designed for individuals who have a baccalaureate degree from an accredited university. Features include:

- Full-time, 14-month, cohort structure;
- Year-long internship with a team of colleagues in an urban middle school; additional 4-12 or K-12 endorsements;
- Candidates earn an MA with K-8 residency certificate and have the option of additional endorsement in content areas (4-12);
- Financial aid including graduate assistantships available; discount to PLU graduates;
- June start, spring admissions deadline;
- Outstanding placement record;
- Learning group structures that provide engaging, active, integrated opportunities to promote powerful learning for all students;
- Coursework and instruction that prepares teachers to guide students as they meet Washington State Standards.

Additional Alternative Route Program

This program is for individuals who hold a Bachelor of Arts degree (or higher), and may or may not have experience in schools. Special preference for admission may be given to individuals committed to and qualified for teaching in shortage areas. Features of this program include:

- An intensive full-time summer program followed by a mentored internship with some coursework in the evenings and on Saturdays. There is a potential of additional coursework during the second

summer to complete certification and/or endorsement requirements;

- Candidates earn residency certification in either elementary or secondary education and appropriate endorsements;
- Candidates must demonstrate—through performance and the construction of a portfolio—that they meet state, University, and School of Education standards;
- Learning group structures that provide engaging, active, integrated opportunities to promote powerful learning for all students;
- Coursework and instruction prepares teachers to guide students as they meet Washington State Standards.

Professional and National Board Certification Programs

In August 2001, the School of Education was authorized by the Washington State Board of Education to offer a program to support teachers seeking the Washington State Professional Certificate. The PLU Professional Certificate Program has the following features:

- Customized program built around candidates' Professional Growth Plans;
- Learning group structures to create supportive professional communities;
- Affordable cost structure allowing candidates to earn continuing education/clock hours and/or credit toward a masters' degree;
- Activities connected directly to students' and teachers' lives and needs;
- Focus on working with families and communities.

In November 2001, the School of Education was chosen as the first

independent college in the state to be a higher education partner in the Washington Initiative to prepare teachers for National Board for Professional Teaching Standards (NBPTS) certification. Beginning in summer 2002, the School of Education will offer programs for NBPTS candidates that feature the following:

- Customized program facilitated by PLU faculty and National Board Certified teachers;
- Learning group structures to create supportive professional communities;
- Affordable cost structure that allow candidates to earn continuing education/clock hours and/or credit toward a masters' degree;
- Activities aimed directly at meeting NBPTS standard;
- Consistent focus on ensuring powerful learning for every student;
- Ongoing support for candidates who "bank" scores;
- Opportunities to become a PLU faculty/facilitator upon completion of the program.

Project Lead:

A MASTER OF ARTS Degree and LEADERSHIP DEVELOPMENT Program for Experienced Educators

The School of Education announces Project Lead, a bold masters program for experienced educators designed to support their leadership and instructional roles working with today's young people in urban, rural, and suburban communities. During this 13-month program, PLU faculty and MA students will collaborate in the investigation of four important themes that will guide the creation

of a personalized professional project and provide the basis for grappling with important questions that frame the work of teachers in today's classrooms and communities.

Candidates for the degree will work side by side with candidates seeking certification as principals. All candidates completing the program will be eligible to apply for a one-year program leading to certification as a principal.

Who will a participant be after completing PLU's M.A. in Education?

- A committed leader who is able to think and act strategically and morally
- A creative thinker who can view situations/problems from multiple perspectives, collect and analyze data, and construct, implement, and evaluate action
- An excellent teacher who is committed to and able to promote powerful learning for all students with a special focus on those students who – heretofore – have been underserved by schools.
- A strategic participant in the ongoing change process in schools
- A self-directed learner who can and does own his/her professional growth and learning
- A disciplined manager of self, time, and environments

Common Themes addressed across the program include:

Inquiry and Action, Ambiguity and Knowledge

- What are the sources of information/data that can guide decisions in educational settings today?

- How can/should teachers, administrators, others collect/analyze such information/data? How can/should/do teachers, administrators, others balance the press for action with the need for reflection?
- What typically constitutes knowledge/data in educational systems? What are the advantages/limitations of these constructions of knowledge/data?
- How can/should/do teachers, administrators, others operate morally, strategically, and educationally within inevitable conditions of ambiguity?

Power, Privilege, and Difference

- How do power, privilege, difference manifest themselves in various parts of the educational system?
- How do these three phenomenon interact?
- What is the influence of each on the educational experience of learners? Of teachers?
- How can teachers, administrators, others operate morally, strategically, and educational within spheres inevitably influenced by each of these phenomenon ?

Cognition, Development, and Learning

- What do these terms mean within various contexts?
- How are/can they be defined and assessed?
- What factors influences these various definitions/constructions?
- What influences cognition, development, and learning for different learners?
- What can schools, teachers, administrators, others do to influence them?

Individuals, Communities, and Organizations

- In what ways are schools organized to address needs/interests of individuals and communities?
- What are the tensions between these three entities? How are these tensions experienced/addressed in educational settings?
- How do external communities influence the learning/experiences of individuals?
- How are schools also communities? What are the positive and negative implications of schools as communities? How might teachers, administrators, others foster the positive and address/manage the negative aspects of schools as communities?
- In what ways are schools organizations? What are the "sub-organizations" within the larger organizations? What are the positive and negative implications of schools as organizations (or as a collection of organizations)? How might teachers, administrators, others foster the positive and address/manage the

negative aspects of schools as organizations (or as a collection of organizations)?

For more information about Project LeaD programs for educators visit the School of Education Website www.plu.edu/~edu/ or contact: Dr. Douglas Lamoreaux
School of Education
253-535-8342
lamorecd@plu.edu

Endorsement Programs in Special Education, Reading, Library and Media Services, English as a Second Language, and content areas

Pacific Lutheran University also offers a range of options for practicing teachers who wish to add endorsements including:

- Endorsement programs in shortage areas including: special education, reading, English as a Second Language, and library and media services
- Customized endorsement and professional certificate programs built on evaluations of transcripts,

proven competencies, and professional experiences

Exciting Array of Continuing Education Options

Pacific Lutheran University offers an exciting array of continuing education options for educators that allow teachers to earn clock hours while they develop as professionals. For more information call (253) 535-7129.

Advanced Placement Institutes

PLU offers nine graduate-level Institutes for beginning or experienced AP teachers in the summer of 2003. They include American Government, Biology, Chemistry, English Literature, English Composition, English Vertical Teams, Spanish Language, U.S. History, and AB Calculus. The fee of \$685 includes tuition for two semester hours of graduate level credit and many teaching materials. For information and registration, phone (253) 535-7129 or visit our website at www.plu.edu/~apinst

SUMMER

Summer at PLU offers countless activities and events for the whole family. From outdoor concerts and sport camps to educational workshops and conferences, everyone is sure to find many stimulating opportunities to quench their summertime needs. Check our website for up-to-date information about events:

www.plu.edu/~summer

Foreign Film Series

Looking for a way to relax on a hot summer evening? The Office of Summer Sessions and Department of Languages and Literature are pleased to announce a six week foreign film series on campus this summer. The films will be shown every Wednesday, beginning July 9 – August 13, at 7:00 p.m. in Ingram Hall, Room 100. Titles to be shown include films from China, Spain and France. Please check www.plu.edu/~summer for updated information. This event is free to the public.

Fruit Festivals

Always a favorite are PLU's fruit festivals, held once a month in Red Square, where families enjoy fresh fruit, ice cream and lively entertainment. The Offices of Summer Sessions, Conference and Events, and Food Services are pleased to co-sponsor three noontime fruit festivals, celebrating the harvest of each variety.

June 18

Strawberry Festival

Entertainment: *Strolling Magic* and *The Gentleman Jugglers*

Jeff Evans combines innovative magic, humor and audience participation in *Strolling Magic*. Captivating audiences for two decades, the *Gentlemen Jugglers* are one of the best variety acts performing today. John and Robert started juggling together at the age of 11. Within four years they won the silver medal for teams juggling at the International Jugglers Championships in Las Vegas. Their syn-

chronized swimming routine and ballerina impersonation have audiences dissolving in fits of laughter.

July 23

Raspberry Festival

Entertainment: *Calypso Blue*
Since its inception in 1989, *Calypso Blue* has brought the pulsating rhythms and infectious melodies of the world's happiest music, *calypso* to countless Northwest audiences. Steel drums, flute/sax, keyboard, bass and drums provide a festive "carnival" sound.

August 13

Peach Festival

Entertainment: *Kickshaw*
Five Guys, Loud Band. . . No Instruments? *Kickshaw* has been performing in the Northwest for about 4 years. They have been involved in thousands of shows, where each audience is a part of a unique mouth-music experience. *Kickshaw's* show leaves people

stunned and surprised when they hear instrumental sounds coming from only the mouths of these talented young vocalists.

Outdoor Concerts

Summer is the perfect time for concerts and other performances outside on Red Square or in the Mary Baker Russell (MBR) Amphitheater. Don't miss the **JAZZ UNDER THE STARS**, casual Thursday evening gatherings in the MBR amphitheater, from July 10 – August 14, 7:00 p.m., featuring live local jazz talent. Phone (253) 535-7602 or check out our website at www.plu.edu

The University Art Gallery

Stop by the University Gallery in Ingram Hall and browse anytime between 9:00 a.m. and 4:00 p.m., Monday-Friday.

KPLU Summer Activities

PLU is home to one of National Public Radio's top stations, KPLU 88.5 NPR News & All that Jazz.

Recognized for its programming excellence, KPLU is one of the nation's leading public radio stations broadcasting National Public Radio news, Northwest news and jazz to over 280,000 listeners per week. On the Internet, www.KPLU.org streams its exclusive, award winning mix of jazz and blues 24 hours a day worldwide.

Summer offers lots of festivals and special events and KPLU is involved with many of them. Stay tuned to the station for details, or visit the web site and click on the calendar of events. A Northwest classic, this summer KPLU will again present the Jazz and Blues Cruise Series on Sunday mornings in Seattle. These cruises bring together the best of the Northwest in one wonderful event: great music, great Sunday morning brunch, great views, and a great price. All proceeds benefit the station. This is the perfect event for out of town guests, family and friends. Group rates are available, but book early; the cruises sell out

weeks in advance. Reserve your seat by calling KPLU at 1-800-677-5758 or on-line at www.KPLU.org

In 2003 KPLU celebrates 20 years of great Jazz programming. Make sure to stay tuned for information on lots of great events.

Summer Conferences at PLU

2003 will be another busy summer of conferences at PLU. Among the groups holding conventions, camps and workshops will be Summer Scholars, Frosty Westering's Football Camp, PLU Basketball Camps, PLU Wrestling Camps, PLU Softball Camps, PLU Volleyball Camps, PLU Soccer Camps, Professional Kicking Services Camps, Jostens Yearbook University, Northwest Youth Leadership Camp, PLU Summer Institute of Theology, J. Robinson's Intensive Wrestling Camp, PLU South Sound Jazz Camp, and the NW Boychoir's Camp. Contact Conferences and Events for further information at (253) 353-7450.

EVENTS

University Services And Facilities

SERVICES

Academic Advising Office

The Academic Advising Office provides general advising services for undergraduate students during summer sessions. It offers information on general university requirements and procedures, and helps students choose and plan educational programs. During the months of June and July, hours are Monday through Thursday, 9:00 am to 5:00 pm, and Friday, 9:00 am to 12:00 pm. For help, come to the office, Ramstad 111, or phone (253) 535-8786.

The Academic Assistance Center

The Academic Assistance Center offers free tutoring help, in the major academic fields, to any registered undergraduate student at PLU. Our student peer tutors, recommended and approved by faculty and departments, are chosen as much for their interpersonal skills as for their academic strengths. They are trained and certified through the College Reading and Learning Association (CRLA).

During the academic year AAC services include:

- Individual half-hour appointments in the AAC (Ramstad 112)
- Group-study and test-review sessions, held in various locations on campus
- Walk-in tutoring in the Apple Pi Math Lab (Memorial 101) and computer science lab (Memorial 102)

- Tutor-facilitated foreign-language conversation sessions in the UC Coffee Shop
- Study strategy workshops (e.g., time management, critical reading, note taking, test preparation and test-taking skills)

During summer, we offer limited tutoring. Please call the Academic Assistance Center at (253) 535-7518 for more information or e-mail the AAC at learningctr@plu.edu

Visit us on our home page for information and weekly updates on study sessions: www.plu.edu/~aast/

Bookstore

The PLU Bookstore offers a variety of educational and personal products from computers (Macintosh, Dell and Gateway) to batteries and videotapes; all priced below suggested retail. You will also find all your required textbooks and reference materials, plus a large selection of general reading matter.

Any book or item that is not carried can be special ordered at no additional charge. PLU-imprinted clothing and memorabilia are also available. Housed within the Bookstore is a convenience store that can both satisfy a sweet tooth and supply the toothpaste to wash it away. Summer hours are: Monday - Thursday, 9:00 am - 5:00 pm and Friday 9:00 am - 3:00 pm. Extended hours for the first two days of each term are: 8:00 am - 6:30 pm. If you have specific textbook needs at other times, please phone (253) 535-7665 or visit us at www.luteworld.plu.edu PLU's Official Online Store, and

arrangements will be made to serve you. The Bookstore prides itself on providing cheerful special services.

The PLU Northwest Store and Scandinavian Gift Shop

Only one block away, located at 407 Garfield Street, provides gift ideas which depict Northwest places and themes. Pottery, food, books, art and clothing can be found in this unique shop. The PLU Bookstore and PLU Northwest are owned and operated by Pacific Lutheran University.

Campus Ministry

Pacific Lutheran University is a place for the interaction of academic study and the Christian gospel. Please call (253) 535-7464 for details of worship opportunities. The University pastors are available for conversation and pastoral care in the Campus Ministry office of the University Center.

Career Development

Career Development staff offer services for students in the process of career exploration. One-to-one counseling and assessment tools are available to assist with decision making about career choices. Students will receive helpful information, resources, and advice with resume writing, preparing for an interview and conducting a job search. On-line resources and job/internship postings can be accessed at plu.edu/~slif/cd/ and plu.erecruiting.com. Drop by our office in Ramstad 111 or call (253) 535-7459 for an appointment. We are committed to service and look

forward to assisting you in your career journey.

Dining Services

Dining Services strives to provide choices for board and non-board students with options suited to a wide range of tastes and a variety of schedules. The University Center is the primary dining hall for summer students on campus. Espresso locations in the University Center and Administration Building carry a variety of baked good and pastry items as well as deli sandwiches. The University Center and Columbia Center Coffee Shops have a full service deli and grill. A variety of meal plan packages are available through the LuteCard office. If you have any questions please call (253) 535-8874. A schedule of hours of operation for our services is available in the Dining Services office in the University Center.

Diversity Center

The PLU Diversity Center is staffed by student Diversity Advocates and provides education and encouragement for multicultural awareness on campus and a connection to other diversity resources. This is a welcoming and inviting space for all students to visit. Located in the University Center, room 125 (253) 535-8750.

Library and Computing Services

Information Resources (IR) – computing and library brought together in one organization — is here to help you be successful as a student. Most IR services are located in Mortvedt Library, but the main public computer room is on the lower level of University Center, and Television Services and Audio Services are located on the second floor of Administration.

Personalized assistance in computing, library, and multimedia services can be obtained from IR information professionals in a variety of ways. Here are some good starting points:

For assistance with computer accounts, email, supported software, and related resources, stop by the Computing and Telecommunication Services (CATS) help desk in the lower level of the library, call the student help desk at 253-535-5398, email them at comptelc@plu.edu, or visit www.plu.edu/~comptelc/

For help obtaining the best information on a topic or learning effective research strategies, go to the reference desk on the main level of the library, call 253-535-7507, send email to ref@plu.edu, or visit www.plu.edu/~libr/libinfo/ref.html

For assistance with multimedia collections, equipment, and services, call 253-535-7509, send email to media@plu.edu, or visit www.plu.edu/~media

Computer accounts are essential for all PLU students. “ePass” accounts are automatically set up for new students, including an account user name and password. After receiving the account name and preliminary password, activate the account and change the password to one of your choosing. You then have access to PLU’s ePass system, which enables use of email, an expanding set of online student services, a rich collection of electronic research sources and tools, and other services and resources for the exclusive use of the PLU community.

Check out books and multimedia collections & equipment with your

student ID card. This card with the barcode on the back serves as your PLU library card.

Computer rooms are located throughout campus. The largest is in University Center and may be viewed through a live webcam. The library has concentrations of computers as well, especially the Haley Center for work with electronic information resources, the Language Resource Center for foreign language learning, and the multimedia lab for working with digital web, audio, and video technologies. Business, Communication and Theatre, Art, Psychology, Nursing, Computer Science, Mathematics, Rieke Science Center, and Education maintain other computer labs and technology-rich classrooms, for which access may be limited to specific departments or programs.

Residence hall rooms all have Ethernet network connections. To connect to the network, you need an Ethernet card and network communication software on your computer in addition to ePass access. Modems are needed only for off-campus connections. For information on setting up a computer for residence hall access to the network (ResNet), follow instructions in the ResNet handbook in your room or contact the student help desk. Ethernet cards for most computers are available at the PLU Bookstore.

Off-campus students need a modem and an Internet service provider in addition to the PLU ePass. An ISP usually entails a monthly charge. Additional information on connecting to the PLU network from off campus can be found on the CATS website.

LuteCard and Information Center

The LuteCard and Information Center maintains current information regarding events held on campus and is happy to assist with directions to campus services and personnel. ID cards are also obtained at this office. Summer Hours: 7:00 a.m. - 7:00 p.m. Monday-Friday, and 9:00 a.m. - 7:00 p.m. Saturday and Sunday. (253) 535-7457.

Residential Life and Housing

Campus living continues to grow in popularity as an economical, convenient answer to housing needs during summer school. Rates remain below the standard monthly rental for an apartment; and new, flexible summer meal plans enhance economy and convenience. Campus living also facilitates out-of-class interaction with faculty and other students. Single rooms are limited and are assigned on a space-available basis.

Students and staff initiate and coordinate residence hall programs. Many programs take advantage of the natural resources of the Puget Sound area: mountains, lakes, recreation areas, and the ocean. All programs are designed to enhance your summer school experience.

You may obtain campus housing by contacting the Residential Life Office at (253) 535-7200.

Student Involvement and Leadership

Student Involvement and Leadership coordinates informal seminars and consultations to familiarize students with the campus re-

sources. Located in the University Center, room 153. Phone (253) 535-7195 for further information.

Student Life

The Student Life Office is the administrative umbrella for PLU's Student Life organization. It gives overall direction to a variety of student services and acts as a central resource for students information and assistance. Departments within Student Life include: Campus Safety; Career Development; Counseling and Testing Services (which also serves students with disabilities); Health Services; Residential Life; and Student Involvement and Leadership (which includes the Diversity Center). Student Life, through its services and programs, promotes a campus environment wherein students may explore, develop, and learn in both academic and co-curricular contexts. Stop by Hauge 105 or phone (253) 535-7191 and get acquainted. Check our website at www.plu.edu/~slif

Trinity Lutheran Child Care

Many PLU students, faculty and staff use the Trinity Lutheran Child

Care Center at 12115 Park Avenue South. Located across the street from the University, Trinity Lutheran accepts children on either a full-time or part-time basis; no daily drop-in care is available. Children from twelve months of age through Kindergarten receive excellent supervision and nutritious meals and snacks. Although there is no summer pre-school program, there are educational activities scheduled for all ages. Visitors are welcome if you would like to come by and observe, or phone (253) 535-2699 for further information.

Wang Center For International Programs

The office of Off-Campus Programs coordinates on- and off-campus international activities, study abroad programs. PLU sponsors a range of programs worldwide, and students are encouraged to include an international experience in their college career. Located in Wang Center. Phone (253) 535-7577 for further information or visit us at www.plu.edu/~wangctr

Recreational Facilities

PLU offers a broad variety of recreational opportunities for summer students. Exceptional facilities are available for most popular sports and pastimes! Free use of the Names Fitness Center, Olson Auditorium and the Swimming Pool is available by presenting your student ID card (available from the LuteCard and Information Desk in the University Center). Reservation of racquetball/squash courts is made by calling (253) 535-7365. Schedules for use of all recreational facilities are available in the School of Physical Education office in Olson Auditorium.

Names Fitness Center contains the latest in weight training and other conditioning/fitness equipment, including an indoor jogging track. Call (253) 535-8798.

Memorial Gym, adjacent to Names Fitness Center, provides additional space for basketball and volleyball.

Olson Auditorium is a multipurpose facility featuring a hardwood gymnasium floor and an Astroturf fieldhouse. Activities include basketball, volleyball, badminton, handball, racquetball, and squash.

Swimming Pool offers a swimming area, diving pool, sunbathing area, locker and dressing rooms. Swim lessons are available for ages 4 through adult. Call (253) 535-7370.

University Center Games Room features pool tables, table tennis, shuffleboard, and coin-operated table games. Call (253) 535-7480 for summer hours.

University Golf Course is a 2,770 yard, nine-hole, par 35 layout with a reduced fee schedule for students. Call (253) 535-7393.

Off-Campus Recreation: Numerous recreational opportunities exist close to the campus. Spanaway Park, located by Lake Spanaway, two miles south of campus, features canoe, rowboat and paddle boat rentals in addition to swimming, horseshoes, picnic facilities, golf and fishing. The public Spanaway Golf Course is a beautiful championship course with well-kept fairways, greens and traps.

Sprinker Recreation Center, also located two miles south of campus, has excellent facilities for tennis, track and field, softball, baseball, basketball, broom hockey, racquetball, and an ice skating arena. Sprinker also has a sun-bathing area, and locker and dressing rooms. For program days and times or court reservations, call (253) 798-4000.

Local Sights, Sounds, and Sites...

Nestled between the shores of Puget Sound and majestic Mt. Rainier, Tacoma and its environs offer something for everyone. Take your pick — museums and galleries, historical sites, live productions, miles of hiking and biking trails, endless beaches — all are in and around Tacoma and PLU.

Wondering where the best place to dine, shop or take a scenic drive?

Anyone on campus will be glad to help give you a recommendation and directions, or call the Summer Sessions office at (253) 535-7129.

For more detailed information about summer events in the Pierce County area, please check out the Tacoma-Pierce County website at www.tpctourism.org/events.htm or call (253) 627-2836.

A track is a window to the past of an animal. Look at the ground as if it were a manuscript of the animal's life.

-Tom Brown, Jr.

Rights and Responsibilities

Upon registration, the student and his or her parents or legal guardian agree to accept the responsibility and legal obligation and to pay all tuition costs, room and meal fees, and other special fees incurred or to be incurred for the student's education. The university agrees to make available to the student certain educational programs and the use of certain university facilities, as applicable and as described in the catalog. A failure to pay when due all university bills shall release the university of any obligation to continue to provide the applicable educational benefits and services including, but not limited to, statements of honorable dismissal, grade reports, transcript of records, diplomas, or preregistrations. The student shall also be denied admittance to classes and the use of university facilities in the event of default.

For a copy of the Pacific Lutheran University policies and procedures, please go to our website at www.plu.edu for information on Academic Integrity, Academic Procedures, Computer Use Policies, Student Conduct System, University Guidelines and University Policy.

FERPA Educational Privacy Statement

In accordance with the Family Educational Rights and Privacy Act of 1974, popularly known as the "Buckley Amendment" and carrying the acronym "FERPA," Pacific Lutheran University has adopted a policy to protect the privacy of education records. This act also establishes the rights of parents and currently enrolled, eligible students to inspect and review their education records; and provides guidelines for the correction of inaccurate or misleading data through informal and formal hearings. Parents and currently enrolled, eligible students may review FERPA

policy in the Student Life Office, Hauge Administration 105, or on the web at www.plu.edu/print/handbook/policy.html

Compliance Statement

Pacific Lutheran University is committed to providing equal opportunity in education for all students without regard to a person's race, color, national origin, creed, religion, age, gender, marital status, sexual orientation, mental or physical disability, or any other status protected by law. The university community will not tolerate any discrimination, harassment, or abuse of or toward any member of the university community.

Disclaimer Statement

The information contained herein reflects an accurate picture of Pacific Lutheran University at the time of publication. However, the University reserves the right to make necessary changes in procedures, policies, calendar, curriculum, and costs.

Every pock, hill, dome, etc. is the track of something. A dent in the forest floor may be the track of a fallen branch.

-Tom Brown

Summer Savings

Espresso Cart

(located in University Center and Administration Building)

\$.50 Off a Latte

Valid with PLU I.D. Card. Offer good: May 27 - August 22, 2003

U.C. COFFEE SHOP

\$1.00 Off any Smoothie or Fresh Lemonade

Valid with PLU ID card. Offer good: May 27 - August 22, 2003

PLU Bookstore

20% Off Purchase of one PLU Gift or Clothing Item

Visit us at www.luteworld.plu.edu – PLU's Official Online Store
Valid with PLU ID Card. Offer good: May 27 - August 22, 2003

PLU Northwest & Scandinavian Gift Shop

**20% Off
Purchase of
One Item**

Located at:
407 Garfield Street

Visit us at www.luteworld.plu.edu – PLU's Official Online Store
Valid with PLU ID Card. Offer good: May 27 - August 22, 2003

Lutes

Building Legend

Blomquist House	3	Memorial Gymnasium	42
Bookstore	34	Mortvedt Library/Computer Center ...	14
Center for Learning & Technology (future)	31	Names Fitness Center	42a
Columbia Center	50	Nesvig Alumni Center	44
East Campus	17	Olson Auditorium	40
Eastvold Chapel/Auditorium	25	Ordal Residence Hall	11
Faculty House	4	Park Avenue House (ACE)	2
Foss Residence Hall	33	Pflueger Residence Hall	43
Harstad Residence Hall	26	Plant Services	28
Hauge Administration Building	13	PLU Northwest (gift shop)	23
Health Center	6	Ramstad Hall	27
Hinderlie Residence Hall	24	Rieke Science Center	32
Hong Residence Hall	21	Scandinavian Cultural Center	34
Human Resources	35	South Residence Hall	58
Ingram Hall	10	Stuen Residence Hall	12
Keck Observatory	53	Swimming Pool	41
Knorr House	5	Tingelstad Residence Hall	51
Kreidler Residence Hall	20	Trinity House	16
Lagerquist Concert Hall	19	Trinity Lutheran Church	15
Lee House (ROTC)	7	University Center	34
Lewis House	30	University Printing & Publications	29
Mail Services, Shipping & Receiving ...	29	Wang Center	18
Mary Baker Russell Music Center	19	Warehouse	29
Math, Computer Science, and Computer Engineering Building	49	West House	46
McNabb House (ROTC)	1	Women's Center	47
		Xavier Hall	22

* Office of Development and University Relations is located at the intersection of Garfield Street and Pacific Avenue on the east side of Pacific at 12165 Pacific Avenue South, Tacoma.

Parking Legend

- ♿ Accessible Parking
- V Visitor Parking by Permit
- R Reserved Student Parking
- F Reserved Faculty/Admin./Staff Parking
- S Special Permit Parking

Visitor parking by permit only. All visitors must obtain a visitor parking permit at Campus Safety located in the basement at the north end of Harstad Hall. Reserved parking slots may be used by visitors during non-working hours (5 p.m. - 7 a.m.) and on weekends (some 24 hr. exceptions are indicated by signs). If you plan an extended visit, you may obtain a temporary permit from Campus Safety.

PACIFIC
LUTHERAN
UNIVERSITY
Summer Sessions
Tacoma, WA 98447-0003

Non Profit Org.
US Postage
PAID
Tacoma, WA
Permit No. 416

Be sure and check

www.plu.edu/~summer

for updated course information.

Registration begins

May 6, 2003

Term I
May 27 - June 21

Term II
June 23 - July 19

Workshop Week
July 21 - July 26

Term III
July 28 - August 23

If you would like further information
please call: (253) 535-7129 or
1-800-756-1563

E-mail: spacsummer@plu.edu