

BINNEKILL

Vol. XXXI No. 4

a monthly publication for students, faculty, staff and friends

May 6, 2015

"I have spent a decade at Montgomery County Community College, and I am tremendously proud of all that has been accomplished there during my tenure. I look forward to getting to work at Schenectady County Community College. The College has ambitious and unique programs and has grown its offerings in response to the real world around us, and I am eager to continue building upon that success."

— Dr. Steady Moono

Board of Trustees announces appointment of new President

The SCCC Board of Trustees announced today that Dr. Steady Moono will be the College's next president.

Dr. Moono was officially appointed by the SUNY Board of Trustees at its meeting in Albany also today. He will officially assume the role as SCCC's seventh President on July 1, 2015.

Dr. Moono is currently the Vice President and Chief Administrative Officer at the West Campus of Montgomery County Community College in Pottstown, Penn., where he has held leadership positions since 2005. He began his career in the field of higher education more than two decades ago. Dr. Moono has made education a top priority ever since immigrating to the United States from his native Zambia to attend college.

What's the best advice you've ever received?

Chenya D'Arcangelis
Performing Arts: Music

"Part of being a musician is being patient and urgent at the same time." — Brett Wery, Music Professor

Meet Chenya and other members of the Class of 2015...page 3.

First group of students to graduate from new programs

At this year's Commencement on Thursday, May 21, at Proctors, students will be graduating for the first time from three programs that began in Fall 2013: Casino and Gaming Management, Liberal Arts: Honors concentration and Supply Chain Management. The **BINNEKILL** caught up with a few of them recently to find out about their plans for the future.

Tracy DeAngelo is graduating from SCCC 20 years after she graduated from the College with her first degree in Human Services. After hearing an ad on the radio for the Casino and Gaming Management program, and having always been "a fan of slot machines and casinos," she decided to come back to SCCC and enroll again. She is now working at Saratoga Casino and Raceway as a Video Game Machine Floor Attendant, while also completing an internship there. She'd like to eventually become a Slot Manager or Director of Slots. "I thought the program was perfect for what I needed...It gave me a great foundation for meeting people in the industry," Tracy said.

This fall **Christine Boyles** will head to SUNY Geneseo for her bachelor's degree in psychology. Christine, a student in the Liberal Arts: Honors concentration and member of the women's basketball team, described the program this way: "It's been really challenging, but that's okay, I'm better with a challenge." After earning her bachelor's degree, she plans to earn her master's degree to become a guidance counselor. Then, it's off for her Ph.D. for her end goal of becoming a child psychiatrist.

Justin Reynolds will graduate this semester, one of the first students to complete the Supply Chain Management program. But he'll be back on campus in the fall. Justin will be pursuing his bachelor's degree in Business and Technology Management from SUNY Delhi by taking classes at SCCC. Then he and his wife plan to relocate to the West Coast where he plans to own a warehouse.

Business professor to retire

As Professor Judith Spitz tells it, she's had two careers during her 33 years at SCCC, and she'll close the final chapter on both of them when she retires at the end of this month.

When Professor Spitz was first hired at SCCC in 1982, the College was only 13 years old. The camaraderie she felt with the 16 other new faculty members hired that year and the founding faculty made an impression on the young assistant professor in the Secretarial Science degree program. "I was very fortunate that I had an opportunity to work with the founding faculty members who instilled in the new faculty members all the principles, history, and togetherness of the College," Judy said. "It was a real privilege getting the chance to work with dynamic, innovative faculty."

Among them were Professors Carolyn Cary and Shirley Ratajak, who was Professor Spitz's business teacher at Mohonasen High School. Judy initially taught classes in the Medical and Executive Secretarial Science A.A.S. degree programs, including Shorthand, Keyboarding, Business Math, Business Communications and Medical Machine Transcription. She also helped place the Secretarial Science interns at the State Assembly. Electric typewriters and cassette tapes used for transcription were the tools of the trade back then. With the introduction of computers, a degree in Word Processing was later developed.

Technology and business needs changed and programs were deactivated, so Judy started what she refers to as her "second career" at SCCC, transitioning into teaching more business courses. She taught the inaugural e-commerce class where students wrote stories about athletics and academic programs, sold ads and developed business plans.

It was around this time that Professor Matt Farron joined the College, working closely with Judy in the Division of Business, Criminal Justice and Law. "Working with Matt has been a true highlight," Judy said. "He has the same standards and work ethic that we had in the beginning with the first programs I was working in. He's very committed to making sure our students succeed."

In 2005, Judy began partnering with Professor Toby Strianese and recruited accounting and business students for internships with Walt Disney World in Orlando, Fla. She wrote course outlines that matched courses taught in the WDW College Program for transfer credit for SCCC students and conducted annual on-site evaluations.

During her more than three decades at SCCC, Judy served as President, Vice President and Treasurer of the Faculty Association (now the Union of Faculty and Professionals) and on a myriad of committees. Her commitment to SCCC and her students was recognized in 2004 when she was the recipient of the SCCC Foundation Award for Excellence in Teaching and the following year when she received the SUNY Chancellor's Award for Excellence in Teaching.

When she reflects on her years at SCCC, Judy smiles broadly saying, "I liked coming to work every single day. We make a difference in students' lives. I know that we do."

Liberal Arts Division Dean to retire

When Carol DeFries was in sixth grade, she proposed a new cataloging system for her school library and she has been organizing things ever since. She has used her talents at the helm of the Division of Liberal Arts for the past 14 years and will retire in August.

Carol began her career as a kindergarten teacher in the North Colonie Central School District. She taught secondary English and reading for 13 years in the North Colonie and Niskayuna Central School Districts. It was during this time that Carol realized she wanted to make a change. "I wanted to figure out how the classroom connected to something else," she said. "I like to see how the pieces come together and how the institution can use them to their advantage."

She made the move to higher education and administration in 1995 when she was hired as Tutor Coordinator and English faculty member at Southern Vermont College (SVC). She held several other positions at SVC such as Assistant Director of TRIO and Writing Center Director. She was appointed Chair of the Humanities Division in 1998.

Carol joined SCCC in September 2001 as Chair of the Humanities and Social Sciences Division and was named Dean of the Division in 2011. Under her leadership for the past 14 years, the Division of Liberal Arts has grown to include new courses and programs including those in Chemical Dependency Counseling and concentrations in Communication, Drama and Honors. "The number of courses and depth of courses we're offering has increased significantly," she said. "The Honors concentration, for example, offers students a remarkable opportunity. Casey Frankoski, a SUNY Chancellor's Award winner, is going to SUNY Geneseo in the fall and exemplifies a successful graduate of the Honors concentration."

In an effort to gauge student learning, Carol has worked with faculty on implementing assessment tools. In an earlier assessment cycle, she worked with English faculty to assess student learning outcomes. "We read 300 research papers and applied the same rubric to all of them and the results indicated that students were missing valuable research and argument skills," she said. "We ended up revising the courses by deconstructing course components in the areas of research and argument which has made the course more successful."

Carol is a proponent of service learning, where students practice interpersonal communication skills, learn to work in a group and help the community. "We have nine courses in the Teacher Education Transfer, Early Childhood and Human Services Program that require service learning," she said. "I'm very proud of that."

Carol was recognized in 2009 with the SCCC Foundation Award for Excellence in Faculty Service and then in 2010 with the SUNY Chancellor's Award for Excellence in Faculty Service.

When she reflects on all that has been accomplished over the past 14 years, she pays tribute to the faculty in her division. "There are so many different disciplines in our division, yet we work as one unit," she said. "We appreciate each other and get things done."

As for retirement, this organizer has no plans. "My husband Richard is retiring at the same time. We'll figure it out."

Childhood dreams of practicing medicine and helping others

If Abdul Rafiqi already had his medical degree, he'd be on the first plane to Nepal to help those affected by the devastating earthquake that struck there on April 25. "Once I become a doctor, I'm willing to go anywhere in the world to help anyone," he said. "For example with what just happened in Nepal, I'd be the first to go there."

Abdul Rafiqi
Science

His childhood dream of practicing medicine began to take root in Pakistan, his home country, and flourished when he joined his family in the United States in 2012. He's narrowed it down to neurosurgery. "It's so interesting to me - how your whole body works is controlled by the brain," he said. "And I want to know everything about it - how it all works."

He's already been accepted at the University at Albany and is waiting to hear back from Harvard, Yale, Union, RPI and Dartmouth to make a decision on where he'll go next fall for his bachelor's degree. This summer, he'll be studying for the MCATs (Medical College Admissions Test), while a lot of the material covered in his science classes at SCCC is "still fresh" in his mind.

Abdul sees the possibilities for anyone as endless, as long as they put the time in. "It's a great opportunity to be in the U.S. because it's all up to you what you want to be here. It's not about your race, religion or culture. It's all about your hard work. If you want to be successful, you just need to work hard."

Flutist wants to teach others

Chenya D'Arcangelis's top pick for favorite composer would have to be Tchaikovsky, but Debussy is a close second. She's played the flute since fourth grade and takes her role as a musician seriously.

Chenya D'Arcangelis
Performing Arts: Music

"I really enjoy when we play," she said. "But you have to work to get your piece up to the tempo and perform it well," she said. "In Wind Ensemble, we learn how to play the notes, but it's not just notes on the page. Professor Wery makes music out of it so it's really from the composer to the audience."

Music has been a family tradition for Chenya, a 2013 graduate of Mohonasen High School. Her uncle is in a band and taught her to play the guitar at a young age and far as she can remember, she's "always been around music."

Something else that runs in her family is bowling and this year Chenya, who has been bowling since she was a toddler, was a member of the SCCC Women's Team - NJCAA Women's Champions.

This fall she will be heading to the Crane School of Music at SUNY Potsdam to pursue a bachelor's degree in Music Education. She would eventually like to become a high school band teacher and director. She plans to also gig on the side as a member of pit orchestras for local productions.

Aspiring entrepreneur finishes dual programs

Erica Covey just finished boot camp. "I'd recommend it to anyone...It was a lot of hard work...but it was amazing," she shared.

Erica Covey
Business Administration and Entrepreneurship

This particular program fit the bill as boot camps go - it was rigorous, intense and she pushed herself beyond what she thought she could do. The Entrepreneur Boot Camp, a 12-week-course through the Albany-Colonie Regional Chamber, allowed Erica to crystallize a plan for Paws and Play, an indoor dog park and business she's had in the back of her mind for a while now. "My business won't start for about five years," she said. "It's from my dog Victoria. I don't like standing out in the cold while she runs and plays. It seemed to be a very popular idea so here's hoping in five years I can get it up and running."

Erica's been taking six classes a semester for the past year and a half with plenty of business, marketing and entrepreneurship classes. She would eventually like to go into marketing and become a successful entrepreneur. "I know many people who started their own businesses," she said. "I'd love to do the same."

This fall, Erica, a 2007 graduate of Amsterdam High School, plans to attend Siena College and follow the trend she started by taking two programs concurrently. This time, she'll be pursuing two bachelor's degrees in marketing and management.

An early job offer

When asked about ways to protect against identity thieves and computer hackers, Eric Emmons provides some quick tips. "#1. Stay educated and updated about the latest ways hackers can attack. #2. Use long, complicated passwords. #3. Have some type of credit monitoring tool. #4. Install good anti-virus software on your home computer. It's really all about what you know."

Eric Emmons
Computer Networking Systems and Cyber Security

Eric has already landed a job in his field. He was hired last week by Annese & Associates, Inc. in Clifton Park as a Managed Services Engineer to configure and support remote network devices.

He first attended SCCC 10 years ago as a Performing Arts: Drama major. He'd been performing as a dancer in tap, jazz, ballet and later hip hop and wanted to pursue a life in the arts. Last fall, he decided to enroll again at the College, this time following a different path. "I knew I wanted to go into a field of technology...networking appealed to me and cyber security is a huge topic right now. It's not going away," he said.

Eric satisfies his artistic side by teaching hip hop dance classes and coaching a competition team. Interestingly, his father Bob Emmons, a longtime political cartoonist for the *Daily Gazette*, went back to college at the same age Eric did and has had a successful career in computer science.

SCCC Division of Liberal Arts and the Student Theatre Ensemble
Present **WOYZECK**

A modern adaptation of Georg Büchner's 1837 play...

Alone and powerless in society, Franz Woyzeck is a hapless, hopeless soldier assaulted from all sides by forces he can not control. Oppressed, both physically and psychologically by his commanding officers, his unfaithful common-law wife, and doctors (who have him on an experimental diet consisting of nothing but peas), Woyzeck desperately struggles to hold on to his humanity and his fragile sense of reality.

May 5 - 8, 8 p.m.
Proctors GE Theatre
Students - \$5, General Public - \$8
Call 518-346-6204 to reserve tickets.

*Above: The Captain (Dan Ferris), Marie (Emily Costa), Franz Woyzeck (Noah Watson)
and Ensemble Member Mike Stegman*

DOWNBEAT picks jazz combo

Congratulations to the SCCC Jazz Combo I on receiving the prestigious Community College Outstanding Performance Jazz Combo Award by DOWNBEAT magazine, the leading jazz music publication for many generations of musicians and fans.

The Jazz Combo is directed by School of Music Adjunct Faculty Member Brian Patneude (top row, left), who shared his thoughts about the honor. "Downbeat has been the leading jazz music publication for many generations of musicians and fans," he said. "I've been a subscriber since I was a teenager and the magazine has been an invaluable tool for me, both as a musician and educator. To be recognized in any capacity is quite an honor."

The Combo is comprised of (front row) Joshua Nelson, alto saxophone; Connor Dunn, tenor saxophone; (back row) Ben Martin, drums; Nick Kozak, bass; and Matt Griffin, guitar.

May Concerts

SCCC Jazz Combos
Wednesday, May 6
7:30 p.m., Taylor Aud.
Free.

SCCC Wind Ensemble
Friday, May 8
7:30 p.m., Taylor Aud.
Free.

SCCC Vocal Chamber
Ensemble
Monday, May 11, 2015
7:30 p.m., Taylor Aud.
Free.

Bowler named SUNY Scholar Athlete

Congratulations to **Justin Carl**, Criminal Justice major, who was chosen from among athletes from throughout the SUNY system to receive the SUNY Chancellor's Scholar Athlete Award. This award is the highest given to a student athlete in the State University system. The award recognizes a combination of outstanding academic excellence and superior athletic achievement.

Justin, who first picked up a bowling ball at the age of 3, is a graduate of South Colonie Central High School, where he was a member of the men's bowling team since eighth grade. His current collegiate average is a 207 and during a home tournament this season, he bowled an impressive 814 for three games, and averaged 257 for the tournament.

A member of this year's NJCAA National Championship Team and also the All-American Team, Justin was ranked 27 among "top players" and third for "top rookies" from college teams across the country, according to CollegeBowling.com.

Science student one of just 10 in nation selected for research program

This summer Yannick David will spend two months conducting research with other students through the 2015 Summer Research Experience for Undergraduates (REU) at the Wadsworth Center in Albany, part of the New York State Department of Health. Yannick was one of just 10 students to be accepted into the program, chosen from among 300 applicants from across the country.

From May 29 through August 7, Yannick will be conducting research on a daily basis, working alongside his mentor Dr. Nicholas Mantis, a Research Scientist with the Wadsworth Center who specializes in Immunology and Infectious Diseases. When asked on the application about his preference for a mentor, Yannick chose Dr. Mantis after hearing him deliver a presentation at SCCC.

Toward the end of the program, Yannick will present his research findings to doctors and students alike at the Wadsworth Center, something that he feels prepared to do after taking BIO 142. During the course, students conduct a laboratory research project and then deliver a formal presentation of the results.

As for his long-range goals, he credits Dr. Sheila Lutz, Adjunct in the Division of Math, Science, Technology and Health, with showing him how to successfully combine two passions for the sciences. "After SCCC I plan to attend a four-year college and currently I'm aiming at going into research and then studying medicine in the long run," he said. "I learned from Dr. Lutz that you can do research and be a doctor at the same time."

Niskayuna High School students Mackenzie O'Brien and Humair Minhas work in the Lessings kitchen at SCCC.

Niskayuna students work on campus through College/high school partnership

On a recent afternoon as students filed into the Begley Library to search databases and print out papers, Dave Laplant was working to make sure periodicals were shelved properly. Dave, a student at Niskayuna High School, was one of three students working on campus through the Niskayuna Community Transition Program.

Through a partnership with the College's ADA Transition Services Office, Dave, Mackenzie O'Brien and Humair Minhas come to campus, learning life skills in the classroom and job skills in the library, cafeteria, mail room and College Store. They also volunteer at a local food bank.

Susanna Adams, Coordinator for ADA Transition Services, said that the program could expand to include students from other districts. "This is what we do here at SCCC; we are a community college that connects with our community members," she said. "We look forward to this program continuing and perhaps expanding to other local high schools."

This is the first year the College has partnered with Niskayuna High School on the program, which began in September 2014 and will last for a few more weeks. According to John Leclerc, Vocational Specialist with the high school, the program has been valuable for Dave, Mackenzie and Humair. "The program allows students to transition from the 'comforts' of their high school to learning functional real-world skills in a college and community environment," John said.

For Greg Cooke, Chef Manager of Lessings Food Service Management, welcoming Niskayuna students to campus has been a "win-win." "It's a local school so it's good to give back," he said. "We're happy to work with the community and it brings smiles to our faces to see how the students have grown."

In our community

Cleaning up – The Science Club helped to clean up Hillhurst Park in Schenectady last month during the 2015 Schenectady Inner City Ministry (SCIM) Day of Service-Outdoor Clean Up. The city parks are used for SICM’s Summer Lunch Program. Left to right are: Andrew Cross, Math/Science major; Danielle Vallee, Science major; Tessa Smith, Science major and Associate Professor Renato Tameta, the Club’s Advisor.

Serving others – Recently, the Student Volunteer Organization prepared and served their annual dinner at the City Mission of Schenectady. Other SVO projects this year included making and donating no-sew blankets, raising money to purchase holiday gifts for low-income families, collecting tabs from cans to donate to the Ronald McDonald House and making encouragement cards for the Girls on the Run Club in Schenectady city schools.

Original research – Students in Biology II classes conducted original research and shared their results during a poster session last week. Two groups tied for first place this year. They were:

Top photo – Ericka Tunstall, Sara Merrill and Krista Gardner, “Prolonged Antibacterial Exposure Resulting in Antibiotic Resistance”

Bottom photo – Katie-Jean Wall and Chandra Williams, “Antiviral Propertise of Propolis”

Discovering opportunities – A group of international students attending SCCC participated in the Global Connections Networking Night at TecSmart in Malta, along with Bob Frederick, Director of Career and Transfer Services. Pictured above are Robert Banchev, Alternative Energy Technology major; Shantal Plass, Business Administration major; Bob Frederick, and Rodrigo Polanco, Business Administration major.

The students rotated among nine tables of professionals to discuss workplace issues and opportunities that exist for international students. Some of the businesses included: Turner Construction, The Ayco Company, GE Power & Water, Applied Materials, Global Foundries, Latham Pool Products, Cleveland Polymer Technologies, International Center of the Capital Region and the Capital Region Language Center.

Lemon Blueberry Cupcakes

Submitted by Ryan Dunn, Culinary Arts/President, Slow Food

Makes 12

1 ½ cups of All Purpose Flour
1 tsp of Baking Powder
¼ tsp of Salt
1 cup of Granulated Sugar
½ cup of Unsalted Butter, at room temperature
2 Eggs
1/2 cup of Whole Milk
2 tsp of Freshly Grated Lemon Zest
1 Tbsp of Fresh Lemon Juice
½ tsp of Vanilla Extract
1 cup of Fresh Blueberries

Frosting

2 Tbsp of Unsalted Butter, at room temperature
1/3 cup of Cream Cheese, at room temperature
1 tsp of Lemon Zest
1 ½ tsp of Lemon Juice
½ tsp of Vanilla Extract
1 ½ cups of Confectioner Sugar

Process

Preheat the oven to 350 degrees, line a 12-piece cupcake tin with liners and set aside.

In a small bowl, whisk together the flour, baking powder and salt, set aside.

In another small bowl, add in the blueberries and ¼ cup of the dry ingredients, mix them around with a spoon so that the blueberries are coated in the flour mixture, set aside.

In a large bowl, using a hand held whisk, cream together the butter and sugar, add the eggs and incorporate well.

Add the vanilla, lemon zest and lemon juice and mix until it's all well incorporated.

Add half of the dry ingredients and half of the milk to the wet ingredients and mix them in to combine, but make sure you don't over mix. Add in the remaining dry ingredients and milk and mix to incorporate.

Using a spatula, fold in the blueberry and flour mixture making sure not to break them up too much.

Using a large ice cream scoop, divide your batter evenly in lined muffin tins. Bake for about 20 to 22 minutes or until a toothpick inserted in the center of a cupcake comes out clean. Let them cool completely on a wire rack.

For the frosting:

In a large bowl using a handheld whisk, cream together the butter and cream cheese. Add the remaining ingredients and mix until you have a creamy frosting.

Pipe or spoon onto each cupcake and enjoy!

Editor's Note: A special thank you to Ryan for submitting delicious recipes that appeared in the BINNEKILL throughout the year.

Longtime Registration employee to retire

Before she retires at the end of next month, Sue Donahue will be honored not only by her colleagues but also by a special group of students.

Student veterans will be gathering to have a luncheon to thank Sue for her endless attention to detail by making sure they received their benefits, her commitment to serving them and her positivity as they navigated enrolling at the College.

As an Information Processing Specialist II in the Registration Office, one of Sue's responsibilities for the past 12 years has been to serve as a liaison for student veterans and to act as the School Certifying Official. She has helped veterans apply for benefits and register for classes. They can also expect follow-up phone calls about deferring tuition bills and a letter from her about support services on campus.

She counts her work with student veterans as the highlight of her career at SCCC. "I have a heart for veterans," she said. "I try to look out for their best interest to help them succeed and I encourage them to use other kinds of help available at the College."

In addition to her work with veterans, Sue also maintains all the data on students who cross-register with other institutions and assists students with the registration process.

Sue first joined SCCC in 1996 as an Account Clerk/Typist in Academic Services (Registration). She was promoted to Senior Typist in 2000, working in the Office of Planning and Development. But she missed working directly with students and returned to Registration in 2003. She was promoted to Information Processing Specialist II in 2009.

Throughout the years, Sue has served on special 30th and 35th anniversary committees and volunteered to distribute information about the College at Schenectady's Tuesday in the Park event. She was recognized in 2011 as the recipient of the SUNY Chancellor's Award for Excellence in Classified Service.

Though she mentioned that she will miss her colleagues, Sue is looking forward to retirement. She and her husband John plan to travel and spend winter months in a warmer climate. She also plans to become a member of the Retiree Association of SCCC.

Computing Conference
Assistant Professor Don Riggs and Computer Science major Jeannine Jacobs attended the New York Celebration of Women in Computing Conference in Syracuse last month. The annual event seeks to promote the academic, social and

professional growth of technical women in upstate New York.

Campus Resources

Academic Advisement

Elston 222/ext. 1277

Monday	8:30 am-4:30 pm
Tuesday	8:30 am-4:30 pm
Wednesday	8:30 am-4:30 pm
Thursday	8:30 am-6:30 pm
Friday	8:30 am-4:30 pm

Academic Computing Lab

Elston 529, 530/ext. 1213

Monday-Thursday	8:30 am-10 pm
Friday	8:30 am-4 pm
Saturday	9 am-3:30 pm

Accounting/CIS Tutor Lab

Elston 330/ext. 1041

Monday-Thursday 9 am-3 pm

ADA Transition Services

Elston 222/ext. 1345

Monday-Friday 8:30 am-4:30 pm

Admissions

Stockade 120/ext. 1166

Monday-Friday 8:30 am-4:30 pm

Albany Site

Second Floor, 112 State St., Albany

Monday-Friday 8:30 am-4:30 pm

Services: Classes, Financial Aid, COMPASS Testing, Advisement via Skype, Computer Lab, Photo IDs, Student Lounge and Study Areas

Athletics

Elston 222/ext. 1356

Monday-Friday 8:30 am-4:30 pm

Begley Library/ext. 1235

Monday-Thursday 8:30 am – 9: pm

Friday 8:30 am – 4:30 pm

Saturday 11 am – 5 pm

Closed Sundays

Business Office, Student

Elston 219/ext. 1346, 1347

Monday 8:30 am-4:15 pm

Tuesday 8:30 am-4:15 pm

Wednesday 8:30 am-4:15 pm

Thursday 8:30 am-4:15 pm

Friday 8:30 am-4:15 pm

(Note - The office is closed daily from 1-2 pm.)

Career and Transfer Services

Elston 222/ext. 1365

Monday-Friday 8:30 am-4:30 pm

The College Store

Elston 109/ext. 1332

Monday-Wednesday 8 am-6 pm

Thursday 8 am-4 pm

Friday 8 am-2 pm

The Commons Elston/ext. 1330

Monday-Thursday 7:30 am-8 pm

Friday 7:30 am-2 pm

College Central Network

SCCC's career management system

www.sunysccc.edu/ces

Educational Opportunity Programs/Access

Elston 222/ext. 1279

Monday-Friday 8:30 am-4:30 pm

Financial Aid

Elston 221/ext. 1352

Monday 8:30 am-4:30 pm

Tuesday 8:30 am-4:30 pm

Wednesday 8:30 am-4:30 pm

Thursday 8:30 am-6:30 pm

Friday 8:30 am-4:30 pm

Gateway Montessori

Gateway 124/ext. 1455/1295

Monday-Friday 9 am-11:30 am

(Call for program information.)

Language Lab

Elston 520/ext. 1373

See lab for hours.

Learning Center Writing Lab

Elston 523/ext. 1246

Monday-Thursday 8:30 am-7 pm

Friday 8:30 am-4 pm

Saturday 10 am-3 pm

Math Lab Elston 518/ext. 1435

Monday-Thursday 8:30 am-7 pm

Friday 8:30 am-4 pm

Saturday 10 am-3 pm

Registrar's Office

Elston 212/215

381-1348, 381-1349/ext. 1148

Monday 8:30 am-4:30 pm

Tuesday 8:30 am-4:30 pm

Wednesday 8:30 am-4:30 pm

Thursday 8:30 am-6:30 pm

Friday 8:30 am-4:30 pm

Student Affairs, Vice President

Elston 222/ext. 1344

Monday-Friday 8:30 am-4:30 pm

Student Government

Elston 220H/ext. 1388

By appointment or walk-in

Testing Center

Elston 427/ext.1293

TestingCenter@sunysccc.edu

Monday-Thursday 8:30 am to 7 pm

Friday 8:30 am-3 pm

TRIO Student Support

Services Elston 328/ext. 1465

Monday-Friday 8:30 am-4:30 pm

Tutor Services

Elston 328-C/ext. 1461

Monday-Friday 8:30 am-4:30 pm

Veterans Affairs

Elston 223/ext. 1284

Open daily. See office for hours.

Wellness and Support Services

Elston 222/ext. 1365

Monday-Friday 8:30 am-4:30 pm

Workforce Development

Stockade 120/ext. 1315

Monday-Friday 8:30 am-4:30 pm

YWCA Children's Center

Gateway Bldg./ext. 1375 or 1389

Monday-Friday 7:30 am-5:30 pm

(Evening hours available depending on enrollment.)