

Summer Studies Student Guide

June 11–25, 2016

CEDARVILLE
UNIVERSITY.

College^{Now}
@CEDARVILLE
cedarville.edu/collegenow

Welcome to the 'Ville!

Pamela Johnson

*Dean of
Undergraduate Studies*

Welcome to Summer Studies, the summer residential program offered to Cedarville's College Now students!

You have made a very wise decision to spend two weeks of your summer with us. Here you will experience Cedarville University's commitment to academic excellence and spiritual growth in community with fellow believers, many who just may become friends for life!

We pray God's best for you as you join us for Summer Studies 2016!

Mindy May

*Director for Student
Development and Dean
of Women*

The Office for Student Development and Residence Life are excited you have decided to join the Cedarville family. We hope the next couple of weeks provide an easy transition to college life and an introduction to the overall Cedarville experience.

This booklet provides an overview of the Summer Studies and services that will be available to you this summer. The information in these pages will help you better prepare for your time at Cedarville!

There are four core values that drive everything we do at Cedarville University: Love for God, Love for Others, Integrity in Conduct, and Excellence in Effort. We pray these core values will be modeled for you and sharpened in you in each class, chapel, residence hall experience, and activity on our campus this summer.

We look forward to serving you!

Check-in Schedule

June 11, 2016	
1 p.m. Check-in Printy Hall Lounge	Welcome to the 'Ville <ul style="list-style-type: none">• Pick up your check-in packet• Obtain your room assignment and key• Move into your residence hall room (men – Lawlor Hall; women – Printy Hall) <i>Arrive by 1:30 p.m.</i>
1–3 p.m. Campus Safety Office, Stevens Student Center	Obtain Your Student ID Card
3–3:45 p.m. Tyler 210	Technology at the 'Ville Learn about Cedarville-specific software and computers, University expectations of computer use, and connecting your own laptop or other mobile devices to the campus network.
5 p.m. Begins at Printy Hall Lounge	Campus Tour Parents are welcome to join the campus tour but are free to leave at any time during the afternoon.
6–8 p.m. TBA	Dinner and Orientation <i>Students only</i>

Note: *Casual dress is appropriate for all scheduled events.*

Roommates

- Please submit roommate requests by emailing collegenow@cedarville.edu by May 27.
- You will receive an email confirming your roommate's name and contact information on June 1. Contact the your program adviser with questions at collegenow@cedarville.edu.

The CU Bookstore will be closed for renovations on June 11 and for the duration of Summer Studies. Please plan accordingly for school supplies.

Commuter and Residential Students

Cedarville Covenant

"We are a community of believers accountable to one another, called to reflect the character of Jesus Christ, and to be obedient to His Word. We will be faithful in our support for the local church and in our practice of the spiritual disciplines. We will practice biblical principles of encouragement, exhortation, and reconciliation. We commit ourselves to integrity, kindness, purity, and self-control; and to continual growth in scholarship, leadership, and service.

Therefore, as members of the Cedarville community, we regularly affirm our commitment to the Cedarville Covenant with this pledge: We will love God and others, live with integrity, and pursue excellence in all we do."

Visit cedarville.edu/cedarvillecovenant to learn more.

Chapel

Chapel meets Monday through Friday at 10:00 a.m. Attendance is required for all Summer Studies students.

Clothing

Class dress for men includes dress shirts, sport shirts, sweatshirts, or T-shirts and pants or jeans (no shorts). Class dress for women includes dresses, blouses, sweatshirts, or T-shirts and skirts, slacks, capris, or jeans (no shorts). Clothing should not be excessively short or revealing (for example, skirts/dresses should be to the top of the knee, midriff and underwear should not show, and shirts should not be low-cut and should have at least a modest strap.) Shoes should be worn in academic buildings and the dining hall at all times.

All students staying in the residence hall will go canoeing on Sunday afternoon, June 12. Commuters are encouraged to purchase a ticket and join the group (view cedarville.edu/ssactivities for tickets). Students should wear an outfit they don't mind getting wet. Most students wear a tank top/shirt and shorts. Girls' swimsuits should be one piece. Shoes/sandals will get wet.

Dress for the gym and free time must adhere to the student life guidelines listed on page 17 in the student handbook (cedarville.edu/handbook).

Student Life Guidelines

The Cedarville University Summer Studies program is a unique experience. Summer Studies students can maximize their experience by committing to

Commuter and Residential Students (continued)

all academic, spiritual, and social opportunities that are part of the program. Therefore, in addition to being responsible for the information covered in the student handbook (cedarville.edu/studenthandbook), Summer Studies students are expected to abide by the following policies:

- Students may not have cars on campus during the Summer Studies program unless commuting from home for class. Commuters must have a temporary parking pass from Campus Safety.
- Residential students may not leave campus unless with a parent or the Summer Studies program staff (except to visit Winner's Village Market, Dollar General, and Mom & Dad's Dairy Bar).
- Residential students are required to attend all the activities of the Summer Studies program, including church services selected by the program staff.
- Commuter students are required to attend all activities during class times including daily chapel. They are encouraged to participate in social activities and will be provided with cost and payment information for each activity. Commuters are welcome to join the group for Sunday church services as well.
- Residential students are not permitted to work during the Summer Studies program.

Technology

Computer labs for student use are available in multiple locations on campus. Black and white laser printers are available in computer labs, CedarPrint stations, the library, and most classrooms. Color printing is also available at a few locations. Each registered student is provided with a print quota. Additional print quota information is available at cedarville.edu/printquota. The University has the technical ability and legal authority to monitor access to on-campus and off-campus websites. The University may conduct reviews of network activity at its discretion. Although Internet access is filtered, students should always exercise discretion when going online. Before using campus computers and other network resources, please read the Acceptable Use Policy for CedarNet at cedarville.edu/acceptableuse. Use of Cedarville University computer or network resources implies agreement to these policies.

Technology at the 'Ville Student Session

Technology at the 'Ville is required for all residential and commuter students and is scheduled for 3–4 p.m. on check-in day. Exceptions will be made for any student who attended Summer Studies last year. This session is designed to introduce students to Cedarville-specific software and technology. You will learn helpful hints regarding email, security and privacy settings, accessing student records, computer use guidelines, and connecting your personal

Commuter and Residential Students (continued)

computer or other mobile device to CedarNet, our campus network. Students must have their Cedarville username and password to participate in this session. Students who cannot remember their login credentials should contact Information Technology at 937-766-7905 or TechHelp@cedarville.edu before coming to campus for orientation.

Login Problems

Students experiencing difficulties with their username and/or password while attending Summer Studies should stop by Information Technology in the Tyler Digital Communication Center (TYL), Room 122, between 8 a.m. and 5 p.m., Monday through Friday; email TechHelp@cedarville.edu; or call 937-766-7905 for assistance. Information Technology is closed from 12–1 p.m. for lunch.

Personal Computer Connection Assistance

While computer labs are available on campus, residence hall rooms are not equipped with computers and printers. If you have a laptop or other mobile device, you are encouraged to bring it for Summer Studies and connect to the cu-secure wireless network. A handout that walks you through the process of connecting your personal computer or other mobile device to Cedarville's network is available at the Technology at the 'Ville session or in the Information Technology main office (TYL 122). If you need additional assistance, you can schedule an appointment with a TechStop computer technician by submitting an online request at cedarville.edu/itr. Answers to common computer connection questions can be found by using a University computer to access the TechStop website at cedarville.edu/techstop.

Summer Computer Lab

The primary summer open-access computer lab is located in the Center for Biblical and Theological Studies, Room 111. Additional open-access computers are available in the Centennial Library and the lower level of the Stevens Student Center, Room 103. Lab hours can be found at cedarville.edu/computerlab.

Disability Services

Disability Services determines reasonable accommodations and auxiliary aids for qualified students with disabilities, thereby affording equal opportunity for participation in University programs and services. If you believe you may need accommodations because of the impact of a diagnosed disability,

Residential Students

please visit cedarville.edu/disabilities for more information and to submit the electronic application. In order for Disability Services staff to process requests in a timely manner, applications are requested two weeks prior to arriving on campus for academic accommodations and at least four weeks prior to arriving on campus for auxiliary aids or housing accommodations.

Personal Safety

Campus Safety staff are on duty 24 hours a day and can be reached at 937-239-6491 from off campus or 999 from any campus phone. Campus Safety is located in the Stevens Student Center next to the main information desk. For more information, visit cedarville.edu/campussafety.

Housing

The men will reside in Lawlor Hall, and the women will reside in Printy Hall. Each air-conditioned room houses two students and is furnished with two beds, two desks and chairs, and a dresser. Beds may be bunked or unbunked. Rooms must be returned to their original condition upon check-out. Learn more about residence halls by visiting cedarville.edu/virtualtour.

Meals

The Summer Studies program fee provides three all-you-can-eat meals Monday through Friday and brunch and dinner on Saturday and Sunday. The first contract meal is breakfast on Sunday morning, June 12; the last contract meal is dinner on Friday, June 24. A continental breakfast is provided by Student Life on Saturday morning, June 25. Students will be responsible to pay for their own meal and any snacks purchased while participating in the group outing on Sunday, June 19. Students may bring mini refrigerators to store food in their rooms. Microwave ovens are also permitted.

Laundry

Each residence hall has a laundry room, and use of washers and dryers is free. You should bring laundry detergent and dryer sheets.

Health

Cedarville University Medical Services is closed during the summer months. You can view a listing of local health providers at cedarville.edu/localhealth. Students should bring their insurance cards with them.

Spending Money

All meals except one meal out on Sunday, June 19, are included. Plan to bring \$50–\$100 in spending money for snacks and the June 19 meal. Notepaper, pens, and miscellaneous school supplies are not included in the program fee.

Residential Students (continued)

Personal Items and Snacks

Winner's Village Market, a small grocery store, and Mom & Dad's Dairy Bar are located just across the street from the University. In addition, nearby Colonial Pizza (colonialpizzacedarville.com or 937-766-5779) will deliver to the residence halls.

Phones

Students are encouraged to bring a cell phone and charger. Land lines are not available during Summer Studies. Students who do not have cell phones can use Google Chat, FaceTime (if they have an Apple product), or Skype (if their personal computer has a web camera).

Fitness Recreation Center

The Fitness Recreation Center is available to residential summer school students; you must have your student ID card to enter. For more information about Cedarville's recreational facilities and their hours of operation, please visit cedarville.edu/reccenter.

Traveling by Air

The nearest commercial airport is Dayton International Airport, a 45-minute drive from the campus. Other major airports are located in Columbus and Cincinnati.

If you need transportation from the airport, contact your program adviser for more information.

Planning Your Departure

Summer Studies officially ends on Saturday, June 25, at noon. You should plan to depart by noon on Saturday. Final exams are scheduled to end at 2:30 p.m. on Friday, June 24. You are free to leave after that if your flight is scheduled for Friday. Before arriving on campus, please make arrangements with Abbey Siebert, Summer Studies Resident Director, to leave early.

Residential Students – What to Bring

Personal Essentials

- alarm
- bath towels
- hand towels (no paper towels or hand towels are provided in residence hall bathrooms)
- bedding (women should bring regular twin sheets, men should bring XL twin sheets)
- Bible and personal devotional
- casual clothes
- clothing and footwear
- clothes for class
- desk supplies (pens, notebook, stapler, etc.)
- electrical power strip (UL-approved; surge-protected)
- hangers
- laundry detergent/dryer sheets
- outerwear (raincoat, etc.)
- swimsuit (women – one piece)
- toiletries/shower caddy
- your Cedarville user name and password*
- copy of your medical insurance card

Personal Nonessentials

- athletic equipment
- bathrobe/shower shoes
- bike/roller blades
- bulletin board/note board
- calendar/planner
- CD-Rs/RWs/USB flash drive
- cell phone and charger
- change for copies
- crates/under-the-bed storage
- desktop bookcase/shelf
- dishwashing soap
- drinks/snacks
- first-aid products
- flashlight
- lamps
- laundry bag/basket/drying rack
- paper towels
- laptop, iPad, or other mobile device and accessories
- posters/pictures
- sewing kit
- shoe organizer/rack
- sticky tack/tape/hooks
- umbrella

Shared Items**

- iron
- trash can
- bowls/cups/plates/silverware
- microwave (750 watts max)
- refrigerator (3 cubic ft. max)

** If you have forgotten your Cedarville login username and password, please call 937-766-7905 during regular business hours prior to coming for orientation.*

*** One is sufficient. You may want to coordinate with your roommate.*

Commuter Students

Commuters must abide by the Community Covenant and Student Life Guidelines as stated previously in this Student Guide.

Check-in and Orientation

Commuters are required to attend check-in and orientation on Saturday, June 11. They should plan to pick up their orientation packet at Printy Hall Lounge and get their Cedarville student ID card made during the check-in time from 1:00–3:00 p.m. Commuters are also required to attend Technology at the 'Ville from 3–3:45 p.m. and should plan to attend the dinner and orientation session at 6 p.m. on this date. This is a critical time for all students to meet and begin building friendships.

Parking Pass

Students who will be driving to campus for class will need a temporary parking pass from Campus Safety. This can be obtained when having their Cedarville student ID card made during check-in and orientation on June 11.

Social Activities

Social activities are designed to help residential and commuter students build lasting friendships that will enhance the classroom experience. Commuters are encouraged to participate, and they can register and pay for individual activities by visiting cedarville.edu/ssactivities.

Lunches

Commuters may bring their lunch on class days, or they may purchase lunch in the dining hall. To view guest pricing, please visit cedarville.edu/dininghall.

Church

Commuters are welcome to attend church services with residential students on Sunday morning, but they are not required to do so. Commuters should speak with Resident Director Abbey Siebert if they wish to join the residential students for church.

Fitness Recreation Center

Commuter students have access to the Fitness Recreation Center with their Cedarville student ID. For more information about Cedarville's recreational facilities and their hours of operation, please visit cedarville.edu/reccenter.

Summer Office Hours

Office	Room	Hours	Days	Phone Number
Centennial Library				
June Term Hours		Hours are posted at cedarville.edu/library		937-766-7840
Computer Labs				
Two computer labs will be available: Center for Biblical and Theological Studies (BTS) 111 and Stevens Student Center (SSC) 103. Visit cedarville.edu/computerlabs for hours of additional computer labs and hours of operation for all labs.				937-766-7905
Center for Teaching and Learning (CTL)				
Summer School	104	8 a.m.–4:30 p.m. <i>(closed for lunch 12–1 p.m.)</i>	M–F	937-766-7953
Stevens Student Center—upper level (SSC)				
Campus Safety	230	8 a.m.–4 p.m.	M–F	937-766-7992
		Dial any campus phone	24/7	999
		If off campus	24/7	937-239-6491
		Alternate number	24/7	937-673-9946
		Immediate emergency*	24/7	911
Admissions	200	8 a.m.–5 p.m.	M–F	937-766-7700
Dining Hall		Hours are posted at cedarville.edu/dininghall		
Stevens Student Center—lower level (SSC)				
Bookstore		10 a.m.–4 p.m.	M–F	937-766-7894
Cashiers Office	130	8:30 a.m.–4 p.m. <i>(closed for lunch 12–1 p.m.)</i>	M–F	937-766-7824
Financial Aid	180	8 a.m.–5 p.m.	M–F	937-766-7866
Office of the Registrar	132	8:30 a.m.–4:30 p.m.	M–F	937-766-7710
Post Office		10 a.m.–4 p.m.	M–F	937-766-7908
Residence Life	162	8 a.m.–5 p.m.	M–F	937-766-7872
Student Life Programs	154	8 a.m.–5 p.m.	M–F	937-766-7955
Tyler Digital Communication Center (TYL)				
Information Technology	122	8 a.m.–5 p.m. <i>(closed for lunch 12–1 p.m.)</i>	M–F	937-766-7905
After Hours Support		5 p.m.–10 p.m. 9 a.m.–10 p.m.	M–F Sa, Su	

*Dial 911 directly for any police, fire, or emergency medical situation demanding immediate intervention.

Directions to Campus

From the North

I-75 south to I-70 east; travel approximately 24 miles to the Springfield/Cedarville SR-72 exit (exit 54); travel south 11 miles on SR-72 to the campus.

From the South

I-75 north to Cincinnati; merge with I-71; take I-71 north to SR-72 (exit 58); travel north on SR-72 approximately 15 miles to the campus.

From the East

I-70 west to the Springfield/Cedarville SR-72 exit (exit 54); travel south 11 miles on SR-72 to the campus.

From the West

I-70 east to the Springfield/Cedarville SR-72 exit (exit 54); travel south 11 miles on SR-72 to the campus.

To view Cedarville's interactive campus map, visit cedarville.edu/virtualtour.

For a printed copy of the campus map, view the next page.

CEDARVILLE UNIVERSITY.

ACADEMIC

Alford Auditorium (AL) and Annex (AA)	5
Apple Technology Resource Center (APP)	19
Carnegie Center for the Visual Arts (CNG)	1
Center for Biblical and Theological Studies (BTS)	20
Centennial Library (LB)	18
Chemistry Laboratory Center (CLC)	3
Dixon Ministry Center (DMC)	21
Engineering and Science Center (ENS)	10
Engineering Projects Laboratory (EPL)	6
Health Sciences Center (HSC)	13
History and Government Center (HGC)	12
Jeremiah Hall (JER)	9
Miner Business Administration Building (MIL)	14
Tyler Digital Communication Center (TYL)	7
Williams Hall (WI)	15

ADMINISTRATION

Ambassador Hall (AM)	4
Center for Teaching and Learning (CTL)	8
Founders Hall (FH)	11
Hartman Hall (HRT)	2
Patterson Hall (PAT)	16
Stevens Student Center (SSC)	17
University Medical Services (JMS)	22

ATHLETICS

Callan Athletic Center (CAL)	25
Disk Golf Course	35
Doden Field House (DFH)	23
Elvin R. King Cross Country Course	37
Fitness Recreation Center (FTR)	24
Intramural Fields	36
Johnson-Murdoch Tennis Complex	32
Lady Jacket Softball Field	34
Sand Volleyball Courts	31
Yellow Jacket Baseball Field	33
Yellow Jacket Golf Driving Range and Putting Green	26
Yellow Jacket Soccer Complex	27, 28, 29, 30
Yellow Jacket Track & Field Complex	28

RESIDENCE LIFE

Brook Hall	Z	Printy Hall	Q
Carr Hall	C	Rickard Hall	N
Cedar Park Apartments	I	Rogers Hall	E
Faith Hall	K	Shrubsole House	J
Harriman Hall	F	South Apartments	G
Huffman House	B	South Hall	H
Johnson Hall	W	St. Clair Hall	Y
Lawlor Hall	R	Townhouses	O
Maddox Hall	P	Willetts Hall	V
Marshall Hall	D	Residence Life Centers	Q
McChesney Hall	U	Green Conference Center	X
McKinney Hall	S	Miter Conference Center	T
Murphy Hall	L	Younger Conference Center	M
Palmer Hall	A		

CEDARVILLE
UNIVERSITY.

BE BOLD
PURSUE YOUR PASSION.
PROCLAIM CHRIST.

1-800-CEDARVILLE
College Now Admissions
collegenow@cedarville.edu
cedarville.edu/collegenow