

**AMERICAN SAMOA COMMUNITY COLLEGE
DIVISION OF STUDENT SERVICES**
December 03-07, 2012

"Connecting Students to What's Happening on Campus"

411

GOOD LUCK ON YOUR FINALS!!!

Strength of mind is exercise, not rest.

-Alexander Pope

S.L.A. CENTER:

(located next to the Cafeteria)

NEED A TUTOR?

Stop by the SLA Center and sign up for one!
Tutorials for ALL subjects are available :)

**Teacher Education Program
Announcements!***(page 6)*

A message from the Library ☺
(page 8)

**Trades & Technology Division and the
World of Electronics!**

**GREAT
OPPORTUNITIES!!!**

**Marine Science Internship open to ALL
students!!**

**ASG Scholarship & Loan
Information**

411 FEATURES:

**STUDENT SERVICES
IMPORTANT ANNOUNCEMENTS
CAMPUS EVENTS/UPDATES
ASCC PRESS RELEASE**

**ASCC PTK Holiday
Toy Drive ☺**

page 5

**Courtesy of Student Services Division
Fall 2012**

SGA CALENDAR OF ACTIVITIES

October 2	SGA Clubs: Field Games -Hot Dog Eating Contest — Apple Bobbing Contest
October 4	SGA/Marine Science: Save the Reef "Jingle" Contest: ASCC Gym
October 8	HOLIDAY: Columbus Day
October 9	SGA Council Meeting
October 9-12	Mid-Term Week
October 11	SGA Clubs Workshop "Starting a Business": Lecture Hall
October 16	Congressional Forum: ASCC Gymnasium 12:30-2:00pm
October 18	Gubernatorial Forum: ASCC Gymnasium 12:30-2:00pm
October 23	SGA Council Meeting with Miss ASCC Contestants
October 25	MTV Showdown: ASCC Gymnasium Performance by ASCC American Idol Winner
October 29-30	SPIRIT WEEK
October 31	HALLOWEEN ACTIVITIES SGA/Clubs Halloween Treats for ASCC Employees & Students
October 31 (Evening)	DANCE! DANCE! DANCE! ASCC Gymnasium: 7:00pm-10:00pm
November 2	SGA Meeting with ASCC President
November 6	American Samoa Election Day SGA Council Meeting
November 12	HOLIDAY: Veterans Day
November 17	Miss ASCC Pageant POSTPONED (TBA)
November 20	American Samoa Gubernatorial Run-Off Election
November 20	Field Games -Pie Eating Contest — FREE Thanksgiving Lunch
November 22	HOLIDAY: Thanksgiving
November 23-25	SGA Retreat
November 29	SGA Final Activity "Club Battle: Dance Competition"
November 30	Last Day of Instruction
December 3-5	Final Exams
December 3	Student Body Coffee Break
December 4	Club Awards
December 5	Student Body Coffee Break
December 7	SGA Farewell Gathering
December 12	Prospective Graduates Banquet/Awards
December 14	ASCC Fall 2012 Commencement

COUNSELING SERVICES OFFICE

(located in the Cafeteria)

➤ *Personal and Academic Counseling / YANA*

- Students who have any personal issues such as: peer pressure, family issues, thoughts of suicide, relationship problems, dealing with emotional distress, and just need someone to talk to... please see the Personal Academic Counselor- Alison Hurst or call 252-YANA (9262) or email: a.hurst@amsamoa.edu or yana@amsamoa.edu. You may also contact her via interoffice extension: 480

➤ **Career Counselor**

Students seeking assistance in resume writing or job coaching are encouraged to visit the Career Counselor- Feleni Petelo or contact her via email f.petelo@amsamoa.edu or via interoffice extension: 362.

➤ **Transferability Counselor**

Prospective graduates must come in to see counselors at their offices located in the cafeteria for the following:

- **Fill out an Exit Counseling Survey**

- **Transferring to a 4-year college or university for assistance** with college search, filling out college applications, and retrieving college document checklists.

For more information please see the Transfer Counselor-Matesina Willis or contact her via email m.willis@amsamoa.edu or via interoffice extension: 377.

➤ **Diversity & Tutorial Counseling**

*If you have any problems seeing any of the counselors in person, you can contact them via interoffice extension: 326 or email: Matesina m.willis@amsamoa.edu , Annie a.panama@amsamoa.edu , Alison a.hurst@amsamoa.edu , Feleni f.petelo@amsamoa.edu

STUDENT LEARNING ASSISTANCE CENTER

Tutorials (FREE)

- Students interested in getting tutored in any subject, please come see us at the Student Learning Assistance (SLA) Center ☺

SLA Center Hours: 8:00-3:30

***During finals, we will be open from 8:00am-4:00pm**

- All tutorials are free and appointments are made with Lydian Tinitali {l.tinitali@amsamoa.edu}, or any of the available staff members in the SLA Center.

*Please see attached tutorial schedule.

TUTORS OF THE MONTH

Math

Witt Mariner & Meto Meredith

English

Maria Magalasin & Ella-Monique

411 Newsletter

Departments, Offices, Students, Clubs etc, who wish to make announcements via the bulletin, please stop by and see Mrs. Deidra Saelua, or simply send info to d.saelua@amsamo.edu

VETERANS AFFAIRS

VA Coordinator/ Student Employment (Non-Pell)

Public Law 112-56, VOW to Hire Heroes Act of 2012

On November 21, 2011, the President signed Public Law 112-56, the VOW to Hire Heroes Act of 2011. Included in the Law is the Veterans Retraining Program for unemployed veterans. VA and the Department of Labor (DoL) are working together to roll out this new program on **July 1, 2012**.

A brief summary of the new law is outlined below:

- Be between the ages of 35-60
- Be unemployed (as determined by the DoL) with special consideration given to veteran who have been unemployed for more than 26 weeks.
- Have any other than a dishonorable discharge.
- Not eligible for any other VA educational benefit program (e.g. the Post 9/11 GI Bill, Montgomery GI Bill, and Vocational Rehabilitation & Employment Assistance).
- Not be in receipt of VA compensation due to unemployability.
- Not be enrolled in a federal or state job training program.

This program is limited to 99,000 participants who may receive up to 12 months of payments 2t the full-time Montgomery GI Bill-Active Duty rate (currently \$1,473 per month).

Participants must be enrolled in a VA approved program of education offered by a community college or technical school. The program must lead to an associate degree, non-college degree, or a certification and train the veteran for high demand occupation.

Applications will be submitted through DoL and benefits paid by VA. DoL will provide employment assistance to every veteran who participates, upon completion of their program.

Note: The key is...must be enrolled in a VA approved program of education offered by a Community College or Technical School as stated above. The program begins July 1, 2012.

Please visit the GI Bill website www.gibill.va.gov or GI Bill Facebook page for more details on when, where and how to apply.

For more information contact Mrs. Fualaau Rosie Tago Lancaster @ 699-9155 x426.

Email: f.lancaster@amsamo.edu, or visit the GI Bill website: www.gibill.va.gov .

The Veteran Affairs/Student Employment Office is located directly behind the cafeteria.

Congressman Faleomavaega to Speak at ASCC Fall 2012 Commencement

By James Kneubuhl, ASCC Press Officer

The American Samoa Community College (ASCC) Admissions & Records/Financial Aid Office estimates that approximately 120 students will receive their degrees and certificates during the College's 57th Commencement Ceremony, scheduled for Friday, December 14th, at 10 a.m. in the ASCC Gymnasium. The College continually strives to invite exemplary figures from American Samoa or with roots here to provide the keynote speech during its commencements, and this semester ASCC takes great honor in welcoming Congressman Faleomavaega Eni Hunkin to share his wisdom with the graduates.

Re-elected to his 13th term this past November, Congressman Faleomavaega holds the distinction of being the longest-serving Samoan in the U.S. Congress, as well as the only Samoan active within Congress until the election this year of Hawaii representative Tulsi Gabbard. Born in Vailoatai, American Samoa, Congressman Faleomavaega holds a Master of Law degree from the University of California at Berkeley and a Juris Doctor degree from the University of Houston Law School. He also holds a BA degree in Political Science and History from Brigham Young University at Provo, Utah and an AA degree from Brigham Young University at Laie, Hawaii.

Faleomavaega served in the U.S. Army during the Vietnam War, as well as in the Army Reserve as a Captain in the U.S. Army Judge Advocate General's Corps. He was also a proud member of the 100 Battalion 442 Infantry Reserve Unit, Honolulu, Hawaii. Faleomavaega entered the political scene as Staff Counsel to the late Congressman Phillip Burton of California, who was then chairman of the House Subcommittee on National Parks and Insular Affairs. He also served as Chief of Staff for Paramount Chief A.U. Fuimaono, American Samoa's first elected Representative to Washington, DC, from 1973 to 1975. His long record of service to American Samoa began with a stint as Deputy Attorney General from 1981 to 1984, after which he became Lieutenant Governor for American Samoa from 1985 to 1988. He holds the traditional Samoan chieftain title "Faleomavaega" of the Faiivae family in Leone, and is married to Hinanui Bambridge Cave of Tahiti, with whom he has five children and five grandchildren.

Since being elected to Congress in 1989, in addition to working in the interests of American Samoa's people, Faleomavaega has distinguished himself as a member if not the leader of numerous Washington committees. Today he is a member of the House Committee on Foreign Affairs and the House Committee on Natural Resources. He is the first Asian Pacific American ever to Chair the Foreign Affairs Subcommittee on Asia and the Pacific and now serves as Ranking Member. Faleomavaega is also a member of the Foreign Affairs Subcommittee on the Western Hemisphere which has oversight and jurisdiction over countries including Central and South America and Canada. On the Natural Resources Committee, Faleomavaega serves on the Subcommittee on Fisheries, Wildlife, Oceans and Insular Affairs, and the Subcommittee on Energy and Mineral Resources.

Faleomavaega has shared his insights from his years in public office in his book "Navigating the Future: A Samoan Perspective in U.S.-Pacific Relations". The 1995 publication

“outlines ways in which relations between the United States and the Pacific can be improved to mutual advantage and calls for deeper understanding of the exceedingly diverse cultures and socio-political systems of this vast region,” according to Professor Ron Crocombe of The Institute of Pacific Studies. By contrast, Faleomavaega took a significant break from politics when he served as a crew member on the renowned Hawaiian-Polynesian voyaging canoe Hokule’a when it sailed from Tahiti to Hawaii in 1987. “Faleomavaega has joined us on several previous occasions as keynote speaker,” said ASCC Dean of Student Services Dr. Emilia Le’i, “but each time his speeches have been thoroughly different and never less than engaging.” In addition to the Congressman, Governor Togiola Tulafono has also been invited to participate in the ceremony. “He has been with us for most of our commencements during his two terms in office,” said Dr. Le’i. “We look forward to him joining us one last time as Governor, and we wish him the very best for the future.” The minister for the occasion will be Reverend Dr. Leanavaotaua Sekuini Seva'aetasi of CCCAS in Tula. Besides the conferring of regular ASCC degrees and certificates, three students will graduate with their Bachelor of Education degrees in Elementary Education. Along with the two students who received the first ever B Ed degrees last semester, this will bring the total number of graduates from the ASCC four-year Teacher Education program to five. A further anticipated highlight of each commencement is the announcement of the recipients of American Samoa Government scholarship and loan awards.

Two days prior to the commencement, the Student Services Division will host the Graduation and Awards Banquet for the graduates. At the banquet, the various ASCC academic departments present awards for outstanding achievement in specific areas, and the whole graduating class has the opportunity to enjoy a relaxed final social occasion together. Anyone with questions on the 57th ASCC Commencement Ceremony can call the College at 699-9155 and ask for Student Services.

CLASSROOM(S) POLICY:

Please be advised that students are not allowed in any of the classrooms without a teacher or advisor present.

LAST CHANCE TO DONATE!!!

ASCC PTK Holiday Toy Drive

November 13-December 5

**Mon-Sat 8:00am-4:00pm
at Laufou and ASCC Campus
Rms TED 1 & 2**

***Toys will go to the LBJ Pediatric Ward and
Hope House☺**

Sponsored by: Alpha Epsilon Mu Chapter

**Courtesy of Student Services
Fall 2012**

Student Support Services (SSS)

We offer **FREE** tutorial services, academic and personal counseling for all SSS active & alumni participants

Tutorial/Computer Lab opens 7:30-3:30pm

Tutorial Services-

ELI & Remedial Math students interested in tutorial sessions, visit SSS Lab (ELI Building) or contact the SSS Tutor Coordinator-Amber Fuaga, 699-9155 ex. 415 or email {a.fuaga@amsamoa.edu}

Counseling Services-

If you need Academic & Personal counseling or any counseling services to improve your financial aid and economic literacy, or just need someone to talk to -*Please contact* Hipa Neria, 699-9155 ex. 363 or email h.neria@amsamoa.edu

**Please find attached tutorial schedule*

Announcements from the Teacher Education Program!!

EARN YOUR BACHELORS DEGREE HERE!!!

"Tell me and I forget. Teach me and I remember. Involve me and I learn." -Benjamin Franklin

***ALL B.Ed students and Education majors are strongly encouraged to meet with their advisors. PLEASE make it a point to check in with your advisor for advising.**

B.Ed. applications are still available at our office (located on upper campus). Students who are interested are encouraged to stop by and pick up applications from there. Students must have either an AA or AS degree to apply. Funding is available for B.Ed. students.

See Dr. Lina Galeaj-Scanlan, Director of Teacher Education for more information.

**COME ON DOWN AND MEET OUR STAFF ☺
Featured this month is Sonny Leomiti!!!**

Ask him about the American Samoa Bachelor of Education Program! Take advantage of this golden opportunity to earn your Bachelors Degree right here at home!!! His office is located in room TED M7 and he's looking forward to meeting you!!

Interested in majoring in Elementary Education? Applications are available at TED for the Bachelor of Education in Elementary Education. Deadline dates for submission for Fall Semester 2013 are:

February 1, 2013 Priority
March 1, 2013 Final Deadline for submission

If accepted for fall semester 2013, successful applicants will be put into a Cohort stream for the B.Ed. Program. Assistance is available for accepted students. Please see Dr. Lina Galeai Scanlan for more information regarding the application process and acceptance requirements, assistance, advising and the ASBE Program. Don't wait! Stop by and visit our office for more information about the American Samoa Bachelor of Education Program. Become a teacher and make a difference in the lives of our children!!

"It is not what is poured into a student that counts but what is planted." -Linda Conway

GET YOUR ASCC LOGIN NOW!

To avoid long lines for pre-registration and/or registration, please visit MIS Computer Lab Rooms 15 or 16 in order to receive your ASCC login information. This will save you time on registration day!

**Courtesy of Student Services Division
Fall 2012**

MONEY FOR COLLEGE

The **Asian & Pacific Islander American Scholarship Fund (APIASF)** provides **scholarships** to Asian and Pacific Islander American students with financial need.

APIASF Scholarship Program Eligibility Requirements

- ✚ Be of Asian and/or Pacific Islander ethnicity as defined by the U.S. Census
- ✚ Be a citizen, national or legal permanent resident of the U.S. Citizens of the Freely Associated States may apply
- ✚ Be enrolling in a U.S. accredited college or university as a full-time, first-year, degree-seeking student in the upcoming academic year
- ✚ Must apply for federal financial aid using the Free Application for Federal Student Aid (FAFSA)
- ✚ Have a minimum cumulative GPA of 3.3 on a 4.0 scale (unweighted) or have earned a GED

APIASF awards range from \$2,500 - \$10,000

Gates Millennium Scholars Program Eligibility Requirements

- ✚ Be of African American, American Indian/Alaska Native, Asian American or Pacific Islander, or Hispanic American ethnicity as defined by the U.S. Census
- ✚ Be a citizen, national or legal permanent resident of the U.S. Citizens of the Freely Associated States may apply
- ✚ Be enrolling in a U.S. accredited college or university as a full-time, degree-seeking student in the upcoming academic year
- ✚ Must apply for federal financial aid using the Free Application for Federal Student Aid (FAFSA)
- ✚ Have a minimum cumulative GPA of 2.7 on a 4.0 scale (unweighted) or have earned a GED
- ✚ Meet the federal Pell Grant eligibility criteria
- ✚ Demonstrated leadership abilities through participation in community service, extracurricular or other activities

GMS award allocates for a Scholar's unmet need and self-help amounts

FOR MORE INFORMATION:

www.apiasf.org
outreach@apiasf.org
1-866-274-4677 x104

Join us on Facebook!
www.facebook.com/APIASF

Follow us on Twitter!
www.twitter.com/APIASF

WELCOME TO THE WORLD OF ELECTRONICS!!!

ELECTRONIC TECHNOLOGY IS ALL ABOUT:

COOL GADGETS

HIGH PAYING JOBS

ADVENTURE

BOOMING BUSINESS

PROGRAMS in ELECTRONICS:

- Associates of Science in Electronic Technology
- Certificate of Proficiency in Electronics
- Certificate of Proficiency in Electronic with an emphasis in Communication Systems
- Certificate of Proficiency in Electronic with an emphasis in Computer Systems
- Certificate of Proficiency in Electronic with an emphasis in Consumer Electronics

CAREERS in ELECTRONICS:

- FAA Technician (Federal Benefits)
- ASTCA or BLUE SKY (Verizon, AT&T, etc.)
- Army Communication Specialists
- Navy.com-Intelligence, Telecommunication, Radar
- American Samoa Power Authority (ASPA)
- Biomedical Engineering
- Retail Stores (ACE, WALMART, BEST BUY, etc)
- Instructor or Teacher (Voc-Tech currently need one)
- Run your own electronic repair shop

Courtesy of Student Services Division
Fall 2012

We are living in the 21st Century! Technology is one of the fastest growing fields in the world. As per the United States Bureau of Labor Statistics, job opportunities in the field of technology shall continue to grow at a higher rate than the growth rates of other professions through the year 2014. The average salaries in the field of technology have also been traditionally higher than the average salaries in other occupations most of the times!!

😊 CAREER STUDENTS 😊

Abraham Soli (ASTCA)
Telecommunication Technician

Fineaso Falefata (Self Employed)
Electronic/Computer Technician

Tony Ah Kau (Bluesky)
Information Technology (IT) Tech Support

Future Projects

- Remote Control Lighting System
- Schools Radio Station
- Independent Power System
- RC Vehicles (Communications)
- L.E.D Sign in Samoan Words (Business)
- Robotic Courses
- Microprocessor
- Fiber-Optic Cabling
- Installation of Security Systems
- Certifications (locally, comptia, iscet, etc.)
- Complete Electronic/Computer Shop

Accountability

- Associates of Science Degree
- Certificate of Proficiency
- Resume builder
- Certification
- Employment
- References

SO WHAT ARE YOU WAITING FOR???

Come on down to the Trades and Technology Department and learn more about this exciting opportunity!! Students who are interested should stop by our office or contact Mr. Taetuli La'ulu @ 699-9155 ext. 457, or email: t.laulu@amsamoa.edu

Hiring Paid Tutors

The ASCC LSAMP Program is pleased to announce that we will be hiring tutors in STEM areas (Science, Technology, Engineering, and Math) for the 2013 Spring semester. If you would like to make some extra cash and are willing to share your talent to help others, please see the contact information below to pick up an application.

Kelley A. Tagarino:

Office Phone: 684-699-9155 ext: 356

Email: K.Anderson@amsamoa.edu

Office: A-6 (Science building)

Victor T. Ualesi:

Office Phone: 684-699-9155 ext: 451 or 321

Email: v.ualesi@amsamoa.edu

Office: Academic Affairs

Courtesy of Student Services Division
Fall 2012

ASCC's Marine Science Program is Now Accepting Applications for \$ Paid Internships \$

(All students interested in marine science are encouraged to apply, regardless of major)

Department of Commerce

Fagatele Bay
NMS

Sea Grant

ASCC Marine Science

DMWR

NPSA

AS Coastal Management Program

See the marine science coordinator, Kelley Anderson Tagarino, in A-6 for an application, or email K.Anderson@amsamoa.edu

→ For more Marine Science Scholarship opportunities please visit the following website:

→ <http://www.beneaththesea.org/scholarships/44619>

SCHOLARSHIP OPPORTUNITY!!!

The Fall Common Scholarship Application deadline has been extended. Students must submit all materials, including transcripts and letters of recommendation, no later than 5:00 pm, Central Time, Friday, December 7th. Nominators will have until 5:00 pm, Central Time, Wednesday, December 12, 2012 to login and submit completed nominations to Phi Theta Kappa headquarters. Late applications will not be accepted!

For more information please see the Dean of Student Services, Dr. Emilia Le'i or visit the following website:

<https://www.ptk.org/become-a-member/scholarships/academic-teams/>

LIBRARY HOURS

Please be advised that the Library no longer has evening hours. Regular hours are as follows:

Monday-Friday 7:30am-4:00pm

ASCC Library Catalog Online Search

Are you looking for a specific book at the library, but have no idea where to find it? Well, not to worry,

our online library catalog search is now available. You can search for the call number on the college website www.amsamoa.edu and click on the "Search Library Catalog" link located on the left hand side of the website. For more information concerning this online service contact us at 699-9155 Ext: 418 or 330

How to make a Library Card

Stop by at the ASCC Library and make a library card!
Documents needed for a library card are:

1. Valid Local Photo ID or Passport
2. Class schedule
3. Social Security Card

Notice: First time library cards are free of charge, but \$7.00 for a Lost Card.

Are you looking for information about Samoa and the Pacific Islands for your research paper?

The Library Special Collection Room has information that you need!

Hours: 7:30am - 4:00pm (Mon-Fri)

Check it out and find out more about the Samoan Islands, as well as other Pacific Islands!!!

Haven't decided where to continue your education???

University of Pittsburgh, Bradford

The University of Pittsburgh, Bradford is ideal for both domestic and International students. For those students who are "risk takers" and who would like to explore new and better opportunities...or would just like to experience the East Coast, please see Mana'o at the SLA Center or check out their website: www.upb.pitt.edu for more information.

REMINDER: ZERO TOLERANCE POLICY

Students! Please know and understand that this policy is very crucial.

Zero Tolerance Policy

"As with any community educational environment certain policies are established to ensure health and safety of all the students and employees of the institution.

ASCC defines zero tolerance as: *the strict application of consequences regarding violation of ASCC's rules on weapons, explosives, fighting, drugs, and alcohol. If a student is found to have violated any of aforementioned rules, then the consequences shall be applied without exception.*"

If you have any questions regarding this policy, please refer to the ASCC Catalog (hard copy or ASCC Website), or see the Dean of Student Services.

CAMPUS SECURITY INFORMATION

Business Hours
After Hours

699-9155 x305
699-6299

Courtesy of Student Services Division
Fall 2012

TUTORIAL SCHEDULES FALL 2012

Office Hours & Daily Schedule
Victor Tavita Ualesi
 Science Lab Technician/Assistant

	MONDAYS	TUESDAYS	WEDNESDAYS	THURSDAYS	FRIDAYS
8:00 – 9:00	OFFICE HOURS				
9:00 – 10:00	OFFICE HOURS	BIO 150 LAB Dr. Chang A-17 (9:30 – 12:20)	OFFICE HOURS	OFFICE HOURS	AVAILABLE FOR TUTORIAL
10:00 – 11:00	OFFICE HOURS		CHM 150 LAB Dr. Dewees A-30 (10:00 – 12:50)	OFFICE HOURS	
11:00 – 12:00	AVAILABLE FOR TUTORIAL		PHSCI 150LAB Dr. Dewees A-45 (2:00 – 4:50)	OFFICE HOURS	
12:00 – 1:00		OFFICE HOURS			
1:00 – 2:00		OFFICE HOURS			
2:00 – 3:00					
3:00 – 4:00					

Student Support Services (SSS)

Tutorial Directory Fall 2012

SSS OFFICE HOURS 7:30-4:00PM

Amber Fuaga

MATH & ENGLISH TUTOR COORDINATOR

SSS Tutorial/Computer Lab opens 7:30-3:30pm

ELI English (Regular & CAPP)

Peer Tutor	Monday	Tuesday	Wednesday	Thursday	Friday
Sia Niupulusu	Off	7:30 am- 12:00 pm	Off	7:30 am- 12:00 pm	Off
John Fuamatu	10:00am- 1:00 pm	11:00 am- 12:00 pm	10:00 am- 1:00 pm	11:00 am- 12:00 pm	10:00 am- 1:00 pm
Ana Lotulelei	10:00 am- <u>11:30 am</u> 1:00 pm- 2:30 pm	10:00 am- <u>12:00 pm</u> 2:00 pm- 3:00 pm	10:00 am- <u>11:30 am</u> 1:00 pm- 2:30 pm	10:00 am- <u>12:00 pm</u> 2:00 pm- 3:00 pm	10:00 am- <u>11:30 am</u> 1:00 pm- 2:30 pm

Math 80& 90 (Regular & CAPP)

Peer Tutor	Monday	Tuesday	Wednesday	Thursday	Friday
Sia Niupulusu	Off	7:30 am- 12:00 pm	Off	7:30 am- 12:00 pm	Off
Ana Lotulelei	10:00 am- <u>11:30 am</u> 1:00 pm- 2:30 pm	10:00 am- <u>12:00 pm</u> 2:00 pm- 3:00 pm	10:00 am- <u>11:30 am</u> 1:00 pm- 2:30 pm	10:00 am- <u>12:00 pm</u> 2:00 pm- 3:00 pm	10:00 am- <u>11:30 am</u> 1:00 pm- 2:30 pm
Rana Falealii	10:00 am- 12:30 pm	10:00 am- 1:00 pm	Off	10:00 am- 1:00 pm	12:00 pm- 1:00 pm
Tim Johnson	8:00 am- <u>9:30 am</u> 12:00pm- 1:00 pm	11:00 am- 1:00 pm	8:00 am- <u>9:30 am</u> 12:00 pm- 1:00 pm	11:00 am- 1:00 pm	8:00 am- <u>9:30 am</u> 12:00 pm- 1:00 pm

S.L.A. CENTER TUTORIAL SCHEDULES

Math					
Hours	Monday	Tuesday	Wednesday	Thursday	Friday
8:00-9:00 am	Meto Meredith	Meto Meredith	Meto Meredith	Meto Meredith	Meto Meredith
9:00-10:00 am	Meto Meredith	Staff	Meto Meredith	Staff	Meto Meredith
10:00-11:00 am	Meto Meredith	Ulysses Hopkinson	Meto Meredith	Ulysses Hopkinson	Meto Meredith
	Meto Meredith	Iris Hirata	Meto Meredith	Iris Hirata	Meto Meredith
	Staff	Meto Meredith	Staff	Meto Meredith	Staff
	Staff	Myranda Parungo	Staff	Myranda Parungo	Staff
11:00-12:00 pm	Staff	Ulysses Hopkinson	Staff	Ulysses Hopkinson	Staff
12:00-1:00 pm	LUNCH	LUNCH	LUNCH	LUNCH	LUNCH
1:00-2:00 pm	Meto Meredith	Iris Hirata	Meto Meredith	Iris Hirata	Meto Meredith
	Myranda Parungo	Meto Meredith	Myranda Parungo	Meto Meredith	Myranda Parungo
	Ulysses Hopkinson	Myranda Parungo	Ulysses Hopkinson	Myranda Parungo	Ulysses Hopkinson
2:00-3:00 pm	Meto Meredith	Iris Hirata	Meto Meredith	Iris Hirata	Meto Meredith
	Myranda Parungo	Myranda Parungo	Myranda Parungo	Myranda Parungo	Myranda Parungo
	Ulysses Hopkinson	Staff	Ulysses Hopkinson	Staff	Ulysses Hopkinson
3:00-3:30 pm	Meto Meredith	Iris Hirata	Meto Meredith	Iris Hirata	Meto Meredith
	Staff	Myranda Parungo	Ulysses Hopkinson	Myranda Parungo	Ulysses Hopkinson

English					
Hours	Monday	Tuesday	Wednesday	Thursday	Friday
8:00-9:00 am	Maria Magalasin	Staff	Maria Magalasin	Staff	Maria Magalasin
9:00-10:00 am	Maria Magalasin	Staff	Maria Magalasin	Staff	Staff
	Togilau Galea'i	Togilau Galea'i	Togilau Galea'i	Togilau Galea'i	Maria Magalasin
10:00-11:00 am	Staff	Staff	Togilau Galea'i	Staff	Staff
11:00-12:00 pm	Staff	Staff	Staff	Staff	Staff
12:00-1:00 pm	LUNCH	LUNCH	LUNCH	LUNCH	LUNCH
1:00-2:00 pm	Lythie Samifua	Lythie Samifua	Lythie Samifua	Lythie Samifua	Staff
2:00-3:00 pm	Staff	Staff	Lythie Samifua	Staff	Staff
3:00-3:30 pm	Lythie Samifua	Staff	Staff	Staff	Staff
	Staff	Staff	Staff	Staff	Staff

ALL OTHER SUBJECTS

Hours	Monday	Tuesday	Wednesday	Thursday	Friday
8:00am – 9:00am	Staff	Staff	Staff	Staff	Staff
9:00am – 10:00am	Staff	Sina Schwenke	Staff	Sina Schwenke	Staff
10:00am – 11:00am	Aneta Afeleti* Sina Schwenke***	Sina Schwenke	Aneta Afeleti Sina Schwenke	Sina Schwenke	Aneta Afeleti Sina Schwenke
11:00am – 12:00pm	Aneta Afeleti Sina Schwenke	Sina Schwenke	Aneta Afeleti Sina Schwenke	SinaSchwenke	Aneta Afeleti Sina Schwenke
12:00pm – 1:00pm	LUNCH	LUNCH	LUNCH	LUNCH	LUNCH
1:00pm – 2:00pm	Staff	Aneta Afeleti	Staff	Aneta Afeleti	Staff
2:00pm – 3:00pm	Aneta Afeleti	Staff	Aneta Afeleti	Staff	Aneta Afeleti
3:00pm - 3:30pm	Staff	Staff	Staff	Staff	Staff
*Samoan Tutor	**Volunteer (Samoan/ELI)	***Business Tutor			

SLA CENTER TUTORIAL ANNOUNCEMENTS

The following notice is for ALL English & History students who need to edit their papers from our office.

1. All research papers need to be submitted 24 hours in advance for editing, proofreading, etc.
2. Only edited papers by S.L.A.Center peer tutors are approved for stamp. We will not accept any paper to be stamped if edited by a non-peer tutor of the S.L.A.Center.
3. We will notify your instructors of possible plagiarized papers, so please take the time to do your research and cite your sources accordingly.

*Late papers will not be accepted

-The friendly Staff at the SLA Center ☺

Word of the Day

pontificate \ pon-TIF-i-keyt \ , verb;

To speak in a pompous or dogmatic manner.

His image is to appear as the guardian of robust morality as opposed to the business world, and he is invited pretty regularly to **pontificate** on television.

FUN FACTS

College Facts

- 1) The majors with the best pay include Engineering, Economics, and Physics.
- 2) *Typically, the worst paying majors are Social Work, Theology, Elementary Education, Music, Spanish, Horticulture, Education, Fine Arts, Hospitality/Tourism, and Drama.*
- 3) Famous college dropouts include Reggie Jackson, Steve Jobs, Ben Affleck, Woody Allen, Hans Christian Anderson, Dan Ackroyd, Kate Beckinsale, James Cameron, and Mark Zuckerberg (founder of Facebook).
- 4) *If a high school student is passionate about going to a particular school but doesn't have the grades, scores, or competitive credentials, he or she may try to apply with a major that is less popular or harder to fill.*
- 5) The "best" college for a student is not necessarily the most prestigious but the college that offers a student the most opportunities to develop a student's interests.

Of course I talk to myself. Sometimes I need expert advice.

The More You Know...

Some College advice from across the US:

This is a human process, and that's a good thing!
Ralph Figueroa, director of college guidance, Albuquerque Academy

Eventually, you just need to relax and let the admission process happen. I have seen students work hard to get to a certain college only to find themselves miserable. But the opposite happens, too: Students who go to a college with reservations can and do have a wonderful experience and get a great education. Every college has great things to offer; you need to seek them out and take control of your college experience. Maybe take a year off before going to college. That is also a path that works for many students. It is all in the attitude you bring.

Rejected. Rejected. Swirl. Admitted. Admitted.
Rebecca Joseph, executive director and founder, Get Me To College

In his senior year, Bryan got rejected from both USC and UCLA because his test scores were so low they couldn't make up for great grades and extraordinary activities. After one successful, active year at a private, East Coast college, he still wanted to attend UCLA or USC. He became a "swirl" [a term that refers to someone who attends different schools in the path to a degree]. He returned to Los Angeles, attended a community college where he joined the Scholars Program, completed all of his transfer requirements, aced his classes, and got a job. Now with no testing requirements, he prepared great new applications and got admitted to both USC and UCLA. College dreams can come true—just at different times.

This is why we do what we do.
Roby Blust, Dean of admissions and enrollment planning, Marquette University

I was heading out of my office a couple of years ago in May and I was approached by a young man. He looked familiar, but I wasn't quite sure. He came right up to me and extended his hand. He said, "Dean Blust, you might not remember me, but three years ago you took a chance on me coming from a community college to Marquette. Next week I will graduate from MU, and you changed my life, and I just wanted to say thanks." We shook hands, and I try to recall that story whenever I question why I do this work.

Thought for the day:

I'm not telling you it's going to be easy, I'm telling you it's going to be worth it ☺

Have a great week ☺

(Career Preparedness: November 27, 2012)

