

GETTING STARTED

2022-2023

slcc.edu

AREAS OF STUDY

ARTS, COMMUNICATION & DIGITAL MEDIA (ACDM)

- Architecture
- Communication Studies
- Fashion Design & Merchandising:
 - Fashion Design
 - Fashion Merchandising
 - Technical Apparel
- Film Production Technician
- Game Design & Development
- Graphic Communications
- Graphic Technician ●●
- Interior Design
- Journalism & Digital Media
- Media Music
- MIDI
- Motion Graphics & Visual Effects
- Music
- Music Recording Technology
- Technical Theatre
- Photography Foundations
- Technical Theatre
- Theatre Arts
- Theatre Performance
- Video/Radio Production
- Visual Art and Design:
 - Animation
 - Animation Emphasis
 - Graphic Design Emphasis
 - Illustration Emphasis
 - Multimedia Emphasis
 - Photography Emphasis
 - Web Design Emphasis
- Web Graphic Design
- Web Programmer ●●
- Web Site Designer ●●
- Interdisciplinary Studies ●

BUSINESS (BUS)

- Accounting
- Bookkeeping Clerk ●●
- Business
- Business Administration
- Business Management
- Commercial Baking ●●
- Commercial Foods Certificate ●●
- Culinary Arts
- Facebook Digital Marketing
- Financial Services
- Hospitality Management
- Marketing Management
- Paralegal Studies
- Professional Sales
- Retail Management
- Interdisciplinary Studies ●

COMPUTER SCIENCES & INFORMATION TECHNOLOGIES (CSIT)

- Computer Programming ●●
- Computer Sciences & Information Systems
- Desktop Support Technician ●●
- Enterprise Network 2 ●●
- Geographic Information Systems
- Geospatial Technology
- Network Administrator-MCITP:SA ●●
- Network Engineer ●●
- Network Support Technician ●●
- Networking Technologies ●●
- Windows Network Administrator ●●
- Windows Server Administrator ●●
- Interdisciplinary Studies ●

HEALTH SCIENCES (HS)

- Certified Nursing Assistant ●●
- Clinical Laboratory Assistant ●●
- Clinical Medical Assistant ●●
- Coding Core for Healthcare Professionals ●●
- Community Health & Leadership
- Dental Hygiene ●
- Emergency Medical Technician Training
- Exercise Science/Kinesiology
- Fitness Technician
- Health Science ●
- Medical Coding & Billing ●●
- Medical Office Administration ●●
- Mortuary Science ●
- Nursing ●
- Occupational Therapy Assistant ●
- Pharmacy Technician Training ●●
- Physical Therapist Assistant ●
- Pre-Medical & Health Sciences
- Radiologic Technology ●
- Respiratory Therapy ●
- Surgical Technology ●
- Interdisciplinary Studies ●

HUMANITIES (HU)

- American Sign Language
- ASL/English Interpreting ●
- English as a Second Language ●●
- English Studies
- History
- International Studies
- Philosophy/Religious Studies
- Writing
- Writing Studies
- Interdisciplinary Studies ●

MANUFACTURING, CONSTRUCTION & APPLIED TECHNOLOGY (MCAT)

- Advanced Manufacturing Apprenticeship
- Advanced PLC & Robotics Technician ●●
- Aerospace/Aviation Maintenance Technology
- Air Conditioning/Heating/Refrigeration ●●
- Aircraft Electronics Automation & Instrumentation Technician ●●
- Automotive Collision Repair
- Automotive Collision Repair & Refinishing
- Automotive Maintenance & Light Repair
- Automotive Refinishing
- Automotive Technician
- Automotive Undercar Specialist ●●
- Brick Mason ●●
- Brick Mason Technology Apprenticeship
- Cabinetmaking & Furniture Construction
- Certified Electronics Technician ●●
- CNC Operator ●●
- Collision, Maintenance & Light Repair
- Construction Laborer ●●
- Construction Management
- Construction Management & Sustainable Building
- Diesel Service Technician ●●
- Diesel Service Technician & Driver ●●
- Diesel Systems Technology
- Diesel Systems Technology Apprenticeship
- Electrical Independent Technology Apprenticeship
- Electronics Assembly Technician ●●
- Energy Management ●
- Engineering Design/Drafting Technology
- Heating, Cooling & Refrigeration Technology Apprenticeship
- Machining CNC/CAM Technology

- Manual Machinist ●●
- Master Automobile Service Technician
- Motorcycle & Outdoor Power Equipment Technology
- Non-Destructive Testing:
 - Ultrasonics
 - Eddy Current Radiography Technology
- Plumber/Pipefitter JATC Technology Apprenticeship
- Plumbing Independent Technology Apprenticeship
- Professional Truck Driving CDL ●
- Refrigeration JATC Technology Apprenticeship
- Stagehand JATC Technology Apprenticeship
- Sustainable Building Construction
- Welding Fabrication & Inspection
- Welding Technology ●●
- Interdisciplinary Studies ●

SCIENCE, ENGINEERING & MATHEMATICS (SEM)

- Atmospheric Science
- Biology
- Biotechnology
- Chemistry
- Engineering (Traditional or Full)
- Engineering Design & Manufacturing Technology
- Engineering Drafting & Manufacturing Technology
- Environmental Science & Sustainability
- Geographic Information Science Technology
- Geology
- Mathematics
- Physics
- Small Unmanned Aerial Systems
- Interdisciplinary Studies ●

SOCIAL & BEHAVIORAL SCIENCES, EDUCATION & HUMAN SERVICES (SBEH)

- Anthropology
- Criminal Justice
- Cultural Resource Management
- Economics
- Education
- Family and Human Studies
- Outdoor Adventure Parks & Recreation
- Peace Officer Basic Training
- Political Science
- Psychology
- Social Work
- Sociology
- Special Function/Reserve Officer Training
- Interdisciplinary Studies ●

● Selective Admission Major ● Competency-Based ● Workforce Training & Education ● Salt Lake Technical College Major

Individuals needing ADA accommodations may contact the Disability Resource Center at 801-957-4659 • AA/EO Institution • REV 10-24-22

UNDECIDED ABOUT YOUR PROGRAM OF STUDY?

Academic Advising can help you choose the area of study that aligns with your goals.

IF YOU ARE AIMING FOR A SPECIFIC BACHELOR'S DEGREE PROGRAM:

Work with an academic advisor to build an educational plan that works best for you. They will guide you to resources that will help you find the appropriate courses to satisfy the requirements of the anticipated transfer institution.

Academic Advising

Visit slcc.edu/academics to explore each area of study. There you will also find the **suggested first 5 classes** for each area. These suggested courses offer a great start for students who are not ready to pick a major.

ACADEMIC CREDENTIALS

- (AS) Associate of Science
- (AA) Associate of Arts
- (APE) Associate of Pre-engineering
- (AAS) Associate of Applied Science
- (CC) Certificate of Completion
- (CP) Certificate of Proficiency
- (CA) Certificate of Achievement

STEP 1

APPLY FOR ADMISSION

slcc.edu/apply

New Students

Welcome to SLCC! Your first step is to complete the online Admissions Application and pay the \$20 application fee.

The application fee can be paid online with a debit or credit card, or in person at Cashier Services at the Jordan, Miller, South City, or Taylorsville Redwood Campus.

Once your application has been processed, your official admission letter will be sent to you by mail. **Make sure to submit the application by the admissions deadline! Check your email for your next steps.**

Returning Students

If you:

- Have been absent from the college for one to three years

OR

- Have been admitted but did not begin classes during your semester of admission

You are required to:

- Complete the **Admission Application Update** found on your MySLCC account under the Semester Checklist tab

There is no charge to submit the Admission Application Update.

La aplicación también está disponible en el idioma Español.

Not sure how to submit the Admissions Application Update? Check out our tutorial at slcc.edu/admissions

Apply for Admission

STEP 1

Concurrent & Early Enrollment Students

For more information on how to apply please visit:

slcc.edu/concurrentenrollment
slcss.edu/earlyenrollment

Interested in Salt Lake Technical College and School of Technical and Professional Specialties?

Indicate on the Admission Application that you are interested in taking short-term, flexible courses for career training or earning a certificate. When you have submitted your application, meet with an advisor to determine your desired program, availability and eligibility. The advisor will lead you through the next steps.

Note: If you are switching from a credit program to Salt Lake Technical College, or vice versa, you must fill out the Admissions Application Update.

International Students

International Students have a different admissions process; there are additional documents required and your deadlines are usually a little bit earlier than traditional students. Details about deadlines can be found at International Student Services. Phone 801-957-4528. www.slcc.edu/iss

Important Dates & Deadlines

Please reference the academic calendar for admissions deadlines and other important dates.

Academic Calendar

ARE YOU A TRANSFER STUDENT?

If you have college credits from another college or university, you may be exempt from all or part of the placement assessment. Please submit your official college transcripts and complete the Request for Transcript Evaluation form. You want to be sure that your previous credits become a part of your academic history as you continue your education at SLCC. Phone 801-957-4817. slcc.edu/transcriptevaluation

Don't put it off. This process can take 2-4 weeks or longer during peak registration periods.

STEP 2

COMPLETE THE PLACEMENT PROCESS

slcc.edu/testing

Many classes at SLCC, especially English and math, require placement. Before you can register for those classes, you will need to complete the SLCC Placement Process or submit your ACT/SAT scores. The results will be used to advise you regarding appropriate class placement.

English scores do not expire but ACT math scores expire after 18 months and SAT math scores expire after 12 months. If your scores have expired, don't worry, you can complete the SLCC Placement Process.

The SLCC Placement Process is free and can be completed on any device. Be sure to have your SLCC Student Number to test. You may retrieve your S Number at my.slcc.edu.

TESTING CENTER LOCATIONS

Jordan Campus

3491 West Wights Fort Road
Health Science Building (JHS), Room 054
801-957-6220

Miller Campus

9750 South 300 West
Miller Free Enterprise Center (MFEC), Room 238
801-957-5221

South City Campus

1575 South State Street
South City Campus Main Building, Room 2-187
801-957-3161

Taylorsville Redwood Campus

4600 South Redwood Road
Markosian Library, Room 022 Main Office, Room 017 GED
(Main Office) 801-957-4500 | Fax: 801-957-4750
(GED) 801-957-4627

West Valley Center

3460 South 5600 West
Suite 120-Suite 137
801-957-2133

Westpointe Campus

2150 West Dauntless Avenue
Student Support Building (SSB), Room 213
801-957-2168

Testing
Services

COMPLETE NEW STUDENT ORIENTATION

slcc.edu/oss

All first-time, first-year students must complete an orientation, including former concurrent enrollment students.

If you are a Returning or Transfer student, you do not have to complete an orientation, but you can register earlier for classes if you do.

To register for Orientation, first set up your MySLCC account:

1. Visit MySLCC my.slcc.edu
2. Click on **Retrieve Your Student Number And Username**
3. Go back to the MySLCC login page
4. Click on **Reset Password** to create your MySLCC account

Once you have logged into MySLCC:

5. Select the **Semester Checklist** tab
6. Register for Orientation

STEP 3

Orientation &
Student Success

STEP 4

MEET WITH YOUR ADVISOR

Not sure what classes to register for?

Your Academic Advisor can help you!

To set up an appointment with your Academic Advisor:

1. Log in to **MySLCC**
2. Select the **Advising** tab
3. Select **Login to MySuccess** option
4. Check your My Success Network on your homepage to see who your Primary Advisors are for each service on campus OR if your desired staff member/campus service isn't listed in your Success Network, you can type them into the search bar
5. Click on the staff member you would like to meet to view their Schedule Appointment Button
6. Select your date, time and location (in-office, phone, or Zoom video chat)

Check out the Academic Calendar for registration dates, term start and end dates, tuition deadlines, class add/drop deadlines and more.

Schedules listing all classes available for each semester, including times, campus and room numbers, are posted online a few weeks prior to registration. Use the searchable schedule for real-time class seat availability.

Check out the **detailed tutorial on how to register for classes** at slcc.edu/registrar/registration.

Academic Advising

STEP 4

HOW TO REGISTER FOR CLASSES

1. Log in to **MySLCC**
2. Click on the **Registration** tab
3. Click on **Register Here** under **Banner Registration** on the right
4. **Select a term**, then click **Submit**
5. Click on **Add/Drop Classes**
6. **Select a term again**, then click **Continue**
7. Type in the **Subject and Course number** (Example: ENG 1010)
8. Click **Search** to see class results
9. When you locate the classes you want, click **Add** to add the class to your summary (bottom right box)
10. Once you've chosen your classes and have added them to your summary, click **Submit**

Your status will read **Registered** in green.

PAYING FOR COLLEGE

FINANCIAL AID

We want to help you take the worry out of funding your education by guiding you toward many types of financial aid, including: scholarships, grants, SLCC Promise, work study and loans.

You can get started by completing the **Free Application for Federal Student Aid (FAFSA)** online at studentaid.gov

Federal School Code: **005220**

Apply as early as possible!

For specific information about the deadlines and application steps visit slcc.edu/financialaid

GRANTS

Grants are gifts of money that do not have to be repaid under most circumstances. You must show financial need to qualify for grant programs. Most grant funding is limited, so early application is encouraged.

WORK STUDY

The Federal Work-Study Program provides part-time jobs for students with financial need to earn money for college. You must apply for Financial Aid before being eligible for the Work-Study Program.

LOANS

Federal Title IV loan programs assist students with their educational expenses and are repaid when the student is no longer attending or enrolled in at least six credit hours. SLCC participates in three federal loan programs: **Federal Perkins Loan**, **Federal Direct Stafford Student Loan** (subsidized and unsubsidized) and **Federal Direct Parent Loan for Undergraduate Students (PLUS)**.

PAYING FOR COLLEGE

SCHOLARSHIPS

SLCC has many great scholarship opportunities for first-year and continuing students. Scholarships are a great way to make college affordable and do not need to be paid back. Visit slcc.edu/scholarships for the most recent information about scholarships and application deadlines.

HB 144 UTAH CODE: 53B-8-106

Students not eligible for residency due to immigration status, DACA recipients, asylum seekers, and/or undocumented students, may qualify for an exemption from non-resident tuition under the HB 144 Utah Code: 53B-8-106 Waiver. In order to qualify for the HB 144 Utah Code: 53B-8-106 Waiver, students must have attended a Utah high school for at least three years and have earned a Utah high school diploma or GED.

SLCC PROMISE

SLCC Promise helps eligible students pay for education by covering the cost of tuition and fees when federal grants fall short. Visit slcc.edu/promise for details.

TUITION PAYMENT PLAN (TPP)

A Tuition Payment Plan lets you spread your tuition and fees over four monthly payments for fall and spring semesters, and over three payments for the summer semester. A TPP does not reduce your financial obligation to the college. The first installment must be included at the time of application. There is a \$30 nonrefundable application fee per semester. Please apply and pay online through your MySLCC account. All students that are considered non-residents pay resident tuition for summer semester.

BE READY WHEN
CLASSES BEGIN

▶ ARRANGE TO PAY TUITION

Paying your tuition and fees has never been easier. You have the option of paying online through SLCCPay+ (access via MySLCC), with an electronic check, savings account transfer, accepted credit card or debit card.

You may also pay by phone at 801-957-3914, by mail or visit one of our locations at Taylorsville Redwood, South City, Miller, Jordan or Westpointe campuses or our West Valley Center to pay in person.

Avoid late fees by paying at the time of registration or making timely payment arrangements.

▶ BUY BOOKS AND SUPPLIES

You can look up the books you need for your classes on MySLCC.

Log in to your MySLCC and go to the Semester Checklist tab. The Explore Your Textbook Options link is in the bottom right corner of the page.

▶ OPEN EDUCATIONAL RESOURCES

Open Educational Resources (OER) are a less expensive alternative to traditional textbooks. Open SLCC provides online textbooks and resources at a low cost or no cost at all. Check out the instructions for finding Open SLCC courses at slcc.edu/open.

HELPFUL RESOURCES

BRUIN PANTRY

The Bruin Pantries are here to help by providing free food, hygiene items, and other resources to students, faculty and staff in need.

tinyurl.com/myslickpantry

CAREER SERVICES

Come see us for student employment opportunities, internships, how to improve your resume and more.

slcc.edu/careerservices

801-957-4014

CENTER FOR HEALTH AND COUNSELING

The Center for Health and Counseling's purpose is to promote healthy bodies, minds and lives for both personal and academic achievement.

slcc.edu/chc

801-957-4268

CHILD CARE & FAMILY SERVICES

Assists SLCC student parents by providing quality child care services and family resources. Financial assistance is available for both on-campus and off-campus licensed care. Eligibility required.

slcc.edu/childcare

801-957-3070

DREAM CENTER

A dedicated space for undocumented students (with and without DACA) to feel safe, welcomed and supported throughout their academic journeys. Receive assistance with residency applications, scholarship materials and explore related resources based on specific needs. Located in the West Valley Center, room 130.

slcc.edu/dreamcenter

dreamcenter@slcc.edu

801-957-2129

DISABILITY RESOURCE CENTER

SLCC values inclusive learning environments and strives to make all aspects of the college accessible to students who need accommodations to improve access to learning materials or the learning environment. Visit us at the Taylorsville, South City, Jordan and Miller campuses.

slcc.edu/drc

801-957-4659

GENDER AND SEXUALITY STUDENT RESOURCE CENTER

Gender and Sexuality Student Resource Center (GSSRC) exists to support womxn and LGBTQ+ students from college access to graduation. If you need help navigating SLCC, making connections and accessing resources, visit us at South City Campus (1-140). You belong here!

Additional resources the GSSRC provides:

- Menstrual hygiene and safer sex products and resources
- Gender- and sexuality-themed library
- Maps of on-campus all-gender restrooms and lactation rooms

slcc.edu/gssrc

801-957-3143

HELPFUL RESOURCES

OFFICE OF DIVERSITY & MULTICULTURAL AFFAIRS

The Office of Diversity & Multicultural Affairs (ODMA) celebrates diversity and promotes academic excellence. ODMA actively supports Students of Color and students with refugee experiences through success coaching, cultural programming, advising multicultural student groups, and more. Come visit us at the Taylorsville Campus STC 236!
slcc.edu/diversity
801-957-4954

ORIENTATION AND STUDENT SUCCESS

(New Student Orientation)

We teach students about college resources, and expectations associated with being an SLCC student. Stop by and connect with one of our programs!

slcc.edu/oss
801-957-4299

OFFICE OF THE REGISTRAR AND ACADEMIC RECORDS

Maintains all student records, degree conferral, transfer evaluation, outgoing transcripts, verifications and more.

slcc.edu/registrar
801-957-4298

RESIDENCY

Students are classified either as resident or non-resident at the time the admission application is received. If you have questions regarding your residency status, contact the Admissions Office.

slcc.edu/admissions/residency.aspx
801-957-4485
residency@slcc.edu

THAYNE CENTER FOR STUDENT LIFE, LEADERSHIP & COMMUNITY ENGAGEMENT

We are dedicated to empowering students to realize they have the knowledge and skills to affect positive change in their community.

slcc.edu/thaynecenter
801-957-4555

VETERANS SERVICES

From integration to college life to attaining your educational and employment goals, we are dedicated to assisting and supporting all SLCC service members, veterans, and dependents.

slcc.edu/veterans
801-957-4289

VETERANS SERVICES

SLCC LOCATIONS

Find Your Way Around

Check out our different locations! Visit slcc.edu and click on **Maps** to find directions, campus maps and building diagrams. **Campus Tours** are available upon request at slcc.edu/admissions

Taylorville Redwood Campus

1. Westpointe Workforce Training & Education Center

2150 W Dauntless Avenue
Salt Lake City, UT 84116
801-957-2150

2. International Aviation Education Center

551 N 2200 West
Salt Lake City, UT 84116
801-957-2050

3. Library Square

231 E 400 South
Salt Lake City, UT 84111
801-957-2000

4. South City Campus

1575 S State Street
Salt Lake City, UT 84115
801-957-3350

5. West Valley Center

3460 S 5600 West
West Valley City, UT 84128
801-957-2117

6. Taylorville Redwood Campus

4600 S Redwood Road
Salt Lake City, UT 84123
801-957-4073

7. Jordan Campus

3491 W 9000 South
West Jordan, UT 84088
801-957-2600

8. Larry H. Miller Campus

9750 S 300 West
Sandy, UT 84070
801-957-5417

9. Herriman Annex

13011 S Pioneer Street
Herriman, UT 84096
801-957-5225

10. Herriman Campus

Opening Fall 2023

14551 South Sentinel Ridge Blvd
Herriman, Utah 84096

Campus Maps

UTA TRANSIT PASS

SLCC provides free transit passes to all active students, faculty and staff. The pass is valid on UTA buses, TRAX and FrontRunner.
slcc.edu/onecard/utaedpass.aspx

SLCC ONLINE

SLCC Online provides an innovative and flexible onling learning experience.

slcc.edu/online
801-957-4406