

January 2017

Dates to Remember:

March 13-17

Spring break

April 28

Bellin Banquet

May 12

Breakfast social and graduation practice

May 13

Graduation

Inside:

Page 2

Student satisfaction survey

Welcome new BSN 15-month cohort

Page 3-5

Student organizations update

Page 6

Student travel

Page 7

Dean's list fall 2016

Page 8

Career Fair

Page 9-12

Academic resources

Welcome new RN to BSN cohort

Page 13

Bellin College awards

Page 14

Safety and security

Dear Students,

Welcome back to Bellin College! I hope this finds you rested and ready to begin your 2017 spring semester classes. Two new cohorts started with us this semester. We welcomed 17 new students into our RN to BSN program from Bellin Health and 25 new students into our 15-month BSN program. Please join me in making them feel welcome.

As we look forward, we will continue to host many high school groups from Northeast Wisconsin who are interested in what we have to offer. We will have four more Hands on Healthcare events this semester and have eleven students from Bay Port and West De Pere high schools participating in the nursing assistant program. These opportunities allow high school students to come to us, experience our campus, and explore a career in nursing or medical imaging first hand. If you have a chance to meet any of the high school groups, I encourage you to do so, and help us make them feel welcome.

A number of your classmates immersed themselves in hands-on and service-based travel opportunities over break. Thirteen students traveled to Guatemala for a mission trip with El Faro, and four students traveled to the south side of Chicago with STAT: Student Trips and Transformations. Many opportunities exist for you to practice your skills abroad or even locally and help those in need. Reach out to your program director if you would like to participate in a service based trip in the future.

I hope you have a great start to the spring semester. The grass will soon be green and the flowers in full bloom. We are very blessed to experience the four seasons and the beauty it brings. Best of luck and stop by and say 'hi'!

Connie J. Boerst

Connie J. Boerst
President/CEO

For the latest updates visit: www.bellincollege.edu

Student satisfaction survey results

Sixty-four students responded to the survey. Here is some of the data we collected:

How many hours do you work per week?

- 33 percent work 10 to 19 hours per week
- 22 percent work 1 to 9 hours per week
- 30 percent are not currently employed

93 percent of students are satisfied to very satisfied with their Bellin College experience.

95 percent of students felt the College shows concern for them as an individual.

98 percent of students feel welcome at the College.

99 percent feel there is a commitment to academic excellence.

We are so excited that the majority of our students seem to be satisfied, but we will continue to work hard to satisfy 100 percent of students.

97 percent feel a sense of pride about Bellin College.

95 percent have had an enjoyable experience as a student at Bellin College.

94 percent of students reported that their Bellin College experience had met their expectations.

97 percent of current students indicated they would recommend Bellin College to anyone who asked.

Welcome to the new BSN 15-month cohort

On Friday, Jan. 13, the College held orientation for 25 new BSN 15-month students. The newly enrolled students come with an impressive variety of educational backgrounds and interests.

Please extend a warm Bellin College welcome to these new students.

Join the conversation!

For the latest updates visit: www.bellincollege.edu

Student organizations update

Dr. Nancy Burruss

Dean of Student Services

As the dean of student services, one of my roles is to oversee student organizations. Each student organization has one or two advisors who directly facilitate the organization and guide the student leadership. Many of the organizations host activities and fundraising events throughout the academic year. Feedback received indicates that better coordination of these activities/events is needed so each organization can maximize the benefits. For example, coordinating the dates and times would prevent one organization from having a bake sale on the same day as another organization is hosting a root beer float sale.

In an effort to streamline this process, student leadership is asked to use the new online form to submit their activity/event for approval (no more paper forms). Once the activity/event is approved, the student and advisor will be informed and the activity/event will be placed on the student activities calendar. You can find this new form under the student organizations section of campus life.

Please feel free to come see me in Student Services, or Matt Rentmeester in Development and Public Relations, with any questions or concerns.

Activity Fundraising Request

Student Organization Activity & Fundraising Request Form

For the latest updates visit: www.bellincollege.edu

Bellin College students,

The Institute for Healthcare Improvement (IHI) Open School – Bellin College Chapter would like to welcome you back to campus! We are very excited for the new semester and cannot wait to share with you our plans and goals for the coming months.

If you are not yet familiar with the IHI Open School, here is a quick introduction. The IHI Open School is a community of more than 400,000 students (nursing, medicine, radiologic sciences, healthcare administration, etc.) who all share an interest in quality improvement and improving the care that we provide to patients. The IHI Open School is broken down into more than 815 chapters, Bellin College being one of them. The IHI Open School allows students to build fundamental skills in improvement, safety and leadership, and these skills will be invaluable in our future careers as nurses, radiologic technologists, and diagnostic medical sonographers.

Our chapter participates in quality improvement projects, hosts speakers, puts on events that center around quality and safety in healthcare, and holds monthly meetings during which we discuss quality and safety concerns that we, as healthcare professionals may encounter, and what progress is being made in the field of quality improvement (among many other topics).

For our kickoff event this semester, we are hosting a member of the Brown County Task Force, Tom Doughman, LMFT, Assistant Director of Counseling and Psychological Services at St. Norbert College, who plan to discuss with us the impact of opioids on our community. Our kickoff event will take place Jan. 26 at 6 p.m. and we hope to see everyone there!!

Please watch your Bellin College emails for meeting dates, events, and ways to get involved.

See you all soon!

IHI Open School – Bellin College Chapter

The Impact of Opioids
January 26th
6:00 – 7:30 p.m. Room 113
Tom Doughman, MA
Assistant Director of Counseling & Psychological Services
St. Norbert College

Opioid abuse is a serious public health issue. Drug overdose is the leading cause of injury death in the United States. Join us while Tom and Laura talk about the severity and impact of opioids on the community, along with current trends and treatment options.

For the latest updates visit: www.bellincollege.edu

Bellin Banquet

Sponsored by: Student Senate

The Woods Golf Club

530 Erie Rd, Green Bay, WI

Friday, April 28, 2017

Dinner served at 6:30 p.m.

Social at 5 p.m.

Faculty, staff and guests \$20

Students free!

Masquerade theme:

Please bring or make a mask (optional)

DJ & Photo Booth 5:30 to 10 p.m.

Door prizes and 50/50 raffle!

STAT: Student Trips and Transformations

On Jan. 2, four Bellin College nursing students and one faculty member set out for Chicago for an urban immersion service experience at the Darst Center. The Center is a social justice education center located in the Bridgeport neighborhood on the south side of Chicago. The Center is unique in providing opportunities for young people to see more clearly the faces pushed to the margins of our society. The Darst immersion program focuses on the issues surrounding homelessness, poverty, food insecurity, incarceration, immigration and education. In addition to participating in programs and services, time was set aside each day for the group to debrief and reflect on what they experienced, how perceptions and interpretations affect these issues, and how they were both personally and professionally affected by these experiences.

Mission trip to Guatemala

On Jan. 7-15, Bellin College students, faculty members and Bellin Health medical providers traveled to Alda Punta de Palma, Izabel in Guatemala for a medical mission trip.

Mission activities the students were involved in:

- *Traveled to the only publicly run children's hospital in Guatemala, The Eliza Martinez Children's Hospital in Puerto Barrios.*
- *Set up a clinic site at the Puerto Barrios dump where approximately 300 people live year round, making a living from finding, cleaning and recycling what they find in the dump.*
- *Traveled to two remote villages in the jungle to set up a portable clinic site in the village and also made calls on people who were unable to come to the clinic site.*
- *Set up a clinic site in an abandoned Teak Farm out in the jungle, where one village traveled to them, many having had to walk on foot for more than an hour.*

Malnutrition, respiratory illness, parasitic infections, dental disease/cavities and musculoskeletal injuries were just a few of the concerns the students addressed at these clinic sites.

From the Registrar's Office

Congratulations to those students that made the Dean's list for 2016!

Your hard work and dedication does not go unnoticed.

To achieve the Dean's List you must be an undergraduate, degree seeking student enrolled in at least six letter-graded credits in the term (4.0 scale, not P/F). Please see the Registrar, Russ Leary, with any questions.

Highest Honors 4.0 to 3.9

Serena Ashour	Shyla Gussert	Bailey Leonard	Katie Pokrandt
Kaylan Baron	Heather Hackman	Jody Lindsley	Morgan Rabideau
Kari Barrett	Alicia Halverson	Katie Lipke	Heather Robaidek
Mary Basten	Laura Harnowski	Kimberly Macijeski	Melissa Roffers
Sierra Bates	Brooke Hiltunen	Loretta Manlick	Effie Rosek
Nicole Belter	Sara Janssen	Brooke McKelvey	Gina Rubens
Abigail Bieber	Codi Jenshak	Christine McPherson	Josh Salm
Elizabeth Bildings	Alyssa Jonet	John Mink	Emily Schirmer
Adam Bonsall	Amanda Kilgore	Christine Minter	Shannon Starzer
David Bunker	Danna Knope	Rachel Moczynski	Kelsey Thompson
Stephanie Busch	Kristina Konen	Anthony Moen	Alecia Van Lanen
Sarah Collins	Pamela Krueger	Nicole Nelson	Catherine Verbeten
Amanda Engebose	Claire Lancour	Rebecca Neverman	Amber Wagner
Ashley Fenn	Holli Lange	Carol Newbury	Caroline Wagner
Kennedy Getsfried	Kari LeFevre	Lori Notz	Stephanie Wiebensohn
Morgan Graetz	Samantha Lemmens	Brittanie Pinter	Rebecca Wittek

High Honors 3.89 to 3.75

Aleigha Arft	Michele Hennessey	Natasia Mitchell	Kiera Ullman
Madelyn Boney	Gillian Jespson	Brooke Nguyen	Abbygal VandenHouten
Brittany Cole	Emma Jeschke	Cassandra Nyman	Sarah Walstrom
Alexis Curtin	Ashley Krueger	Jenna Palmer	Karlee Wech
Martha Daley	Markie Maletzke	Caitlin Pieschek	Morgan Westlund
Jacquelyn Etienne	Kayli Mallien	Casey Rosenthal	Heather Williams
Paige Garot	Christina Maser	Olivia Schuh	Ivy Williams
McKenna Gustke	Melissa Meunier	Vanesse Seubert	Kimberly Zellner
Brooke Hanmann	Hannah Meyers	Jenna Smits	

Honors 3.74 to 3.5

Addison Andonoff	Brooke Draxler	Alexis Helsell	Marissa Reimer
Kari Arguello	Emily Duesing	Kerri Higgins	Natalie Reinhard
Jacey Bal	Terre Felhofer	Briana Jaeckels	Katelyn Richards
Kayla Bauer	Mary Forbes	Brianna Jorasz	MacKayla Schaetz
Jeffrey Beaudry	Katelynn Fuhrmann	Madisyn Kugler	Lisa Schmidt
Sherri Borboa	Shannen Ganter	Travis La Barre	Claudia Schwartz
Hillary Breidel	Katie Gehl	Alesha O'Bright	Alyssa Smollar
Abigail Butler	Tianna Geiger	Meagan Rahn	Jena Voss
Amber Deprez	Dylan Hamilton	Meridith Rebman	Courtney Wall
			Pakou Xiong

Bellin College Career Fair 2017

Monday, Feb. 20, 2017

8:30 to 10:30 a.m.

Bellin College Atrium

The Career Fair is an opportunity to learn and is open to all students and alumni!

This event is organized for YOU. Meet and connect with recruiters from a variety of healthcare facilities to broaden and strengthen your job search network. It's never too early to begin practicing your sales pitch, smile and handshake.....without having sweaty palms! Don't worry, Janelle will coach you and get you ready.

Here are the organizations that will be joining us:

- ◆ Agnesian Healthcare
- ◆ Atrium Health and Senior Living
- ◆ Aurora Health Care
- ◆ Bay Area Medical Center
- ◆ BayCare Clinic
- ◆ Bellin Health
- ◆ Children's Hospital of Wisconsin
- ◆ Green Bay Correctional Institution
- ◆ Gundersen Health System
- ◆ Holy Family Memorial
- ◆ HSHS (St. Vincent Hospital, St. Mary's Medical Center, St. Nicholas Hospital, St. Clare Memorial)
- ◆ Marshfield Clinic
- ◆ Mayo Clinic
- ◆ Milo C. Huempfner V.A. Healthcare Center
- ◆ Premier Medical Staffing (Milwaukee)
- ◆ Rennes Group
- ◆ ThedaCare
- ◆ Unity Hospice

Go to SignUpGenius <http://www.signupgenius.com/go/20f0c4baeab2fa1fa7-career> to RSVP and have your name entered into a prize drawing valued at \$100!

For the latest updates visit: www.bellincollege.edu

NCLEX-RN BOOT CAMP

for May 2017 BSN Candidates for Graduation

Camp	Date	Time	Location
Camp #1	Jan. 16, 2017	8:30 to 10:30 a.m.	Classroom 113
	<i>or</i> Jan. 27, 2017	12:00 to 2:00 p.m.	Classroom 112
Camp #2	Feb. 13, 2017	8:30 to 10:30 a.m.	Classroom 113
	<i>or</i> Feb. 17, 2017	12:00 to 2:00 p.m.	Classroom 112
Camp #3	March 6, 2017	8:30 to 10:30 a.m.	Classroom 113
Camp #4	April 3, 2017	8:30 to 10:30 a.m.	Classroom 113
Camp #5	April 24, 2017	8:30 to 10:30 a.m.	Classroom 113

Heidi Monroe MSN, RN-BC, CAPA
Assistant Professor of Nursing
NCLEX-RN Coordinator
(920) 433-6674 or heidi.monroe@bellincollege.edu

Looking for a little extra study help? Would you like to help others with their studies?

Don't wait until it's too late!

A tutor may just be the answer. Tutors have been there, done that, and can give you practical advice for study tips.

Find me in the One Stop Shop. I will connect you to a tutor and the path to success in the classroom or get you started as a tutor!

Janelle Maricque
 Advisor and Career Services Coordinator
 (920) 433-6663
janelle.maricque@bellincollege.edu

Writing support

The College is pleased to continue to provide professional writing assistance to students.

This assistance continues to involve the support of Dr. Vera Dauffenbach as our professional writing coach.

If you have any needs or questions in relation to technical writing skills and application, feel free to contact Dr. Dauffenbach. She is available in office room 109-A by appointment and can be reached by phone (920) 433-6630 or email

vera.dauffenbach@bellincollege.edu.

For the latest updates visit: www.bellincollege.edu

College Assessment Program (CAP):

Reminders:

Please put these dates on your calendar and plan ahead to attend. It is an expectation that students attend when scheduled.

The Computer Resource Center will be closed to all except test writers during the testing sessions.

The exams are also listed on the timetable. Please note your exam dates as you complete your spring calendar.

As always, if you have questions or concerns, please do contact Dr. Mary Rolloff at:

mary.rolloff@bellincollege.edu

Standardized testing (see below for remaining dates):

Bachelor of Science in Nursing

Class of 2017, 15 Month May

Fri., Jan. 20	12:30 - 2:30 p	Medical Surgical I
Fri., Feb. 24	12:30 - 2 p	Management / Professional Issues
Mon., May 1	9:30 a - 12:30 p	Diagnostics Test
Wed., May 10	9 - 10:30 a	Medical-Surgical Comprehensive

Class of 2017, Traditional May

Wed., Jan. 18	8 - 9:30 p	(A-L) Pediatrics
Wed., Jan. 18	11 a - 12:30 p	(M-Z) Pediatrics
Tues., Apr. 18	8 - 11 a	(A-L) Diagnostics Test
Tues., Apr. 25	8 - 11 a	(M-Z) Diagnostics Test
Wed., Apr. 26	8 - 9:30 a	(A-L) Mgmt/Professional Issues
Wed., Apr. 26	11 a - 12:30 p	(M-Z) Mgmt/Professional Issues

Class of 2017, Junior Transfer

Wed., Jan. 18	8 - 9:30 a	(A-L) Pediatrics
Wed., Jan. 18	11 a - 12:30 p	(M-Z) Pediatrics
Tues., Apr. 18	8 - 11:00 a	(A-L) Diagnostics Test
Tues., Apr. 25	8 - 11:00 a	(M-Z) Diagnostics Test
Wed., Apr. 26	8 - 9:30 a	(A-L) Mgmt/Professional Issues
Wed., Apr. 26	11 a - 12:30 p	(M-Z) Mgmt/Professional Issues

Class of 2017, 15 Month October

Tues., Feb. 28	12:30 - 2 p	Psychosocial
Wed., March 22	3 - 4:30 p	Pediatrics
Mon., May 1	1 - 2:30 p	Pharmacology

Class of 2018, 15 Month May

Fri., March 24	10:30 a - 12 p	Pathophysiology
Thurs., May 5	10:30 a - 12 p	Fundamentals

Class of 2018, Traditional

Wed., Mar. 22	8 - 9:30 a	(A-K) Pharmacology
Wed., Mar. 22	9:30 - 11 a	(L-Z) Pharmacology
Mon., April 24	1:30 - 3:30 p	(A-K) Medical-Surgical I
Thurs., April 27	8 - 10 a	(L-Z) Medical-Surgical I

Class of 2018, Junior Transfer

None

Class of 2019, Traditional

Tues., Apr. 25	3 - 4:30 p	Pathophysiology
----------------	------------	-----------------

Bachelor of Science in Radiologic Sciences

Class of 2017

Wed., Feb. 1	1:30 - 5:30 p	Practice Exam
Wed., Mar 29	1:30 - 5:30 p	Exit Exam

Class of 2018

Thurs., April 27	3:30 - 5 p	Radiation Protection
------------------	------------	----------------------

Class of 2019

Tues., April 25	11:30 a - 1 p	(Lab Groups A&C) Patient Care
Tues., April 25	1:30 - 3 p	(Lab Group B) Patient Care
Thurs., Apr. 27	11:30 a - 1 p	(Lab group C) Image Acquisition
Thurs., Apr. 27	1:30 - 3 p	(Lab group A&B) Image Acquisition

Master of Science in Nursing

Class of 2017 Nurse Practitioner Graduates

Tues., May 17	9:30-12 noon	Fitzgerald FNP Practice Exam
---------------	--------------	------------------------------

Apply for donor scholarships

Log into “MyBC Portal” and click on Scholarship Application!

Did you apply last year?

Just log in, update the fields it asks you to update and upload your new personal statement and updated resume.

Didn't receive a scholarship last year?

Apply for scholarship renewal anyway. Upload a new personal statement and updated resume. Remember to tell us what you are passionate about and why you think you deserve a scholarship. We're happy to help if we can!

Have questions?

Stop in to the Development Office and ask for Matt or Gena or email matt.rentmeester@bellincollege.edu.

We are always interested in hearing about the activities/events that our student organizations are involved with. Please contact Amanda Schmidt, communications and public relations coordinator, with any information you want to share!

Kaplan orientation

On Thursday, Jan. 26, Brian Rosseler from Kaplan will be here from 3:30 to 4:30 p.m. in the computer lab to provide an orientation to the Kaplan student website and resources.

This session is required for the 15-month May 2018 cohort. Any other nursing students are welcome to attend to get a refresher on how to get the most out of the Kaplan resources.

See you there!

HSRC practice lab extra hours

The HSRC has added extra Saturday hours through the semester. All dates below are open from **8 a.m. to 12 p.m.**

Feb. 11

Feb. 25

March 4

March 25

April 29

For the latest updates visit: www.bellincollege.edu

Are you GradReady?

Congratulations to Abbygal VandenHouten, our Spring 2017 Bellin College Financial Literacy Scholarship winner! Thanks to everyone who participated by accessing GradReady and completing at least one quiz during the fall semester. Remember, GradReady is available 24/7 and is an excellent resource for anyone wanting to learn more about topics related to personal finances—from paying for college to retirement. There are also many tools to help you with your own financial well-being, including budgeting and keeping track of your educational debt. It is a secure site; only you see the data you enter.

Check it out at <https://bellincollege.gradready.com>.

File your FAFSA early!

It's not too early to be thinking about the next academic year. The 2017-2018 FAFSA has been available since Oct. 2016 at www.fafsa.gov.

If you will be returning next year and haven't filed your 2017-2018 FAFSA yet, now is as good a time as any to file your FAFSA. Due to a change in the base year, you don't have to wait until you file your taxes. Income will be based on the 2015 income tax data (the taxes would have been filed by April 2016). Most students and parents will be able to take advantage of the IRS Data Retrieval Tool (DRT) to import income tax data into the FAFSA from the IRS. This is faster than hand-entering all the figures and ensures accuracy. Our priority filing date is still March 1. Once again, we'll have our **Fabulous February FAFSA Filing Frenzy**. Continuing students who will be enrolled in fall 2017 who file a valid 2017-2018 FAFSA on or before March 1, 2017 will be entered into a drawing for a fabulous prize package. Watch for more details.

Welcome to the new RN to BSN cohort from Bellin Health

On Wednesday, Jan. 11 the College held orientation for 17 new RN to BSN students from Bellin Health.

For the latest updates visit: www.bellincollege.edu

Bellin College awards

The College grants two awards each year at the spring graduation ceremony and they are outlined below.

Please see the Awards page on the Bellin College website for details, including the respective application and nomination forms at <https://www.bellincollege.edu/about/excellence-awards/>.

Graduating student award: Lucyanna Hitch Award for Excellence

Lucy Stedl, 2016 Award Recipient

This is an annual award given in memory of, and tribute to, Lucyanna Hitch, a dedicated College advocate. The award recipient is announced at graduation in May and receives a recognition plaque in addition to a modest cash award. Award recipients are commemorated on the cumulative award plaque permanently on display at the College in the Student Activities Conference Room, Room 102A. This award has been given each year since 1988.

This award recognizes the graduating student from any program (BSN, BSRS and MSN) who best exemplifies the College values of Excellence, Integrity, Community and Caring. Eligible applicants include candidates for graduation/ graduates in good standing from October 2016, December 2016 and May 2017.

This award involves an application process. Applications must include the following:

- ◆ Application cover form
- ◆ Narrative
- ◆ Faculty letter of recommendation (one)

The application deadline is April 3, 2017. The application is available on the awards page of the College website.

Faculty award: Nishioka Family Faculty Excellence Award

Heidi Monroe, 2016 Award Recipient

This award honors a nursing faculty member for contributions in the areas of professional nursing advancement, nursing education advancement, professional behavior and growth and support of the College. This award has been given each year since 1990.

The award is sponsored through a generous contribution from Dr. Hiro Nishioka, an ardent supporter of the College. The award recipient is announced at commencement in spring, receives funds for professional development and is commemorated on the cumulative award plaque permanently on display at the College in Conference Room 212.

This award involves a nomination process.

All students are encouraged to nominate a nursing faculty member who has been influential in their program of study. Nomination criteria and nomination form will be available on the awards page of the College website.

The nomination deadline is April 3, 2017. The nomination form is available on the awards page of the College website.

For the latest updates visit: www.bellincollege.edu

Emergency procedures and campus safety

Students should familiarize themselves with the Bellin College campus emergency evacuation plans posted throughout the building. During a fire drill, all students and employees are expected to vacate the building.

The College is equipped with emergency phones and call buttons. There are emergency phones in the parking lots which can be identified by their blue lights. These phones access 911 emergency responses. There is also an emergency call button located in the campus wellness center. The College has a cardiac arrest mobile unit (AED or automated external defibrillator) located at the reception desk in the Atrium.

Campus Safety: This is a shared responsibility between the College and its campus community members. Security personnel Kevin Stringer and Scott Mertens are on campus from 7 a.m. –to 8 p.m. For assistance during regular business hours (8 a.m. to 4:30 p.m.), stop by the front desk, call x6698 or contact the One Stop Shop. Security personnel will be patrolling the campus throughout the day and are stationed at the reception desk in the Atrium.

Inclement weather/class cancellations: If the hours of operation of the College are altered (cancellation of classes, labs and/or practicum) there will be an announcement sent to all students via phone call, email and/or text message with the details of the delay/closure. These messages will be sent by the College's notification system, School Messenger. The Bellin College website and/or local radio and television stations will also be notified of delay/closure. Students are responsible for using personal judgment regarding their safety and travel to the College during inclement weather. If the College closes for reasons other than weather, check the website.

Information line: (920) 433-1933 Information about any closings will typically be available as early as 5 a.m. for day classes, labs and practicum, and typically by 1 p.m. for evening classes, labs and clinical experiences.

Bellin College hours

General guidelines: Students may enter the main entrance door on the first floor or the back doors by using their ID badges. The College is open to the public from 8 a.m. to 4:30 p.m., Monday through Friday. The Main Entrance Door will be open during regular business hours. Students' ID badge will allow access before and after regular business hours. Students are expected to leave the building by 8 p.m.

Hours are subject to change, namely, during holidays and summer months. A complete list of campus hours is listed in the Undergraduate Student Handbook.

Student access to the building:

Monday to Friday: 7 a.m. to 8 p.m.

Saturday and Sunday: Closed

Library access:

Monday to Friday: 7:30 a.m. to 8 p.m.

Saturday and Sunday: Closed

Computer Resource Center:

Monday to Friday: 7 a.m. to 8 p.m.

Saturday and Sunday: Closed

Health Sciences Resource Center (practice lab):

Monday to Thursday: 8 a.m. to 7:30 p.m.

Friday: 8 a.m. to 4:30 p.m.

Saturday and Sunday: Closed

Wellness Center:

Monday to Friday: 7 a.m. to 8 p.m.

Saturday and Sunday: Closed

BC Express:

Monday to Friday: 7 a.m. to 2 p.m.

Saturday and Sunday: Closed

Join the conversation!