

HOW TO ZAG GUIDE

GONZAGA
UNIVERSITY

Welcome Zags!

We are looking forward to your arrival on campus this fall.

As you look ahead and plan for fall at Gonzaga, we recognize the uncertainty right now. Please know that our team is working and planning with your safety in mind, while still providing you the Gonzaga welcome you deserve. COVID-19 provides an ever-evolving landscape and as President McCulloh announced this spring, we fully intend to welcome you to campus this fall. Planning and preparation are underway and dates and information in this guide are subject to change based on the response to COVID-19. Check back regularly for the latest information on the University's response at www.gonzaga.edu/coronavirus. You can anticipate regular emails from firstyearexperience@gonzaga.edu updating you on our progress. If you have any questions or concerns, please contact our office at firstyearexperience@gonzaga.edu for further information. Know there is a team of people at GU doing everything we can to assure your health and safety when you arrive on campus.

St. Aloysius Gonzaga, patron saint of young people—pray for us!

Best,

Kelly Alvarado-Young, Ph.D.

DIRECTOR, FIRST YEAR EXPERIENCE PROGRAMS
DIVISION OF STUDENT DEVELOPMENT

Table of Contents

Welcome 4

Welcome from First Year Experience
Programs and GUiide Core..... 4

June 7

Student Financial Services..... 8
Housing and Residence Life 9
Mail Services 11

July 13

Office of Sustainability..... 14
First Year Experience Programs..... 14
Center for Cura Personalis 15
Health & Counseling Services 15
Center for Student Academic Success..... 16
Zag Dining by Sodexo 17
ZAGCARD and Bulldog Bucks 18

August 21

Resolution Center for Student Conduct
and Conflict 22
Parent and Family Relations..... 23
Campus Security and Public Safety 24
Office of Health Promotion..... 26
Transfer, Veteran and Returning Adult
Services (TVRAS) 27
New Student Orientation..... 28
Packing List 29

Fall Opportunities 33

University Core 34
Mission and Ministry 35
Rudolf Fitness Center and Intramurals 36
Center for Community Engagement 37
Student Involvement and Leadership 38
Diversity, Inclusion, Community
& Equity (DICE) 40
Center for Global Engagement 41
Career and Professional Development 41
John J. Hemmingson Center / GUEST 42
Auxiliary Enterprises..... 42

Gonzaga takes very seriously the COVID-19 pandemic. The health and safety of our students, employees and community are top priority. Dates and information in this guide are subject to change based on this evolving health situation, local and regional guidelines and restrictions, and our response. For updates on new student orientation dates and programming, visit www.gonzaga.edu/orientation. For updates of Gonzaga's fall re-opening, including academic, health safety, facilities and other information, visit www.gonzaga.edu/coronavirus.

Connect + Follow

Gonzaga University

Dear New Zag,

We cannot wait to finally welcome you to the Zag family. First Year Experience programs (FYEP) and GUiDe Core have been working year-round to make sure that your first experience as a new Zag provides you with everything you need to thrive and feel like a valued member of our community. Your next few years at Gonzaga are going to be incredibly formative and exciting, with an array of new faces, experiences and memories that you are sure to carry with you for the rest of your life.

That seems awfully daunting, right? No worries. We are here to help you in any way that we can and make this transition as smooth as it can be. As FYEP, we believe that you are exactly where you belong. You may believe that too, or maybe you are still unsure. You could still be feeling a vast range of emotions: excitement, fear, happiness, restlessness...it is *all* normal. This is a big time in your life that carries a lot of change with it. But change is good, and this is an important experience that will bring with it incredible things for you and your future. We have been in your exact position. We understand how thrilling, confusing or nerve-wracking this time can be, and we are here for you.

We cannot wait to show you what makes this school truly special and allow it to welcome you to our community. This booklet is meant to answer any questions that you may have about Gonzaga and what it means to be a Zag. Our purpose is to help you connect with the multitude of resources available to you and reassure you that Gonzaga is yours.

Welcome home – it’s time to Ignite YOUR Spirit and begin your college experience.

Sincerely,

First Year Experience Programs and GUiDe Core 2020

Written by Ava Joy Smith, Class of 2020.
Ava is an Office Assistant for FYEP and is a recent graduate with a degree in English Writing with a Public Relations minor from Boise, Idaho.

GUiDe Core Welcomes You!

GUiDe Core, a team made up of Gonzaga students, is here to help GUiDe you through your first year by “igniting your spirit!”

Jesus Espinoza ('23)
Program GUiDe
Major: Computer Science

Lucy Reed ('21)
Program GUiDe
Major: Accounting

Brooke Lee ('21)
Student Leader GUiDe
Major: Psychology

Grace Edwards ('23)
Student Leader GUiDe
Major: Business Administration

First Year Experience Programs

First Year Experience Programs (FYEP) develops and facilitates programs for new Gonzaga students (including first year, international, transfer, veterans and returning adults) that provide academic, spiritual, social and cultural introduction to the University, connect students with faculty, staff and current students and facilitates a series of programs to support students’ development and academic success during their first year.

Crosby Center, Suite 110
P. (509) 313-4346
E. firstyearexperience@gonzaga.edu
www.gonzaga.edu/fyep

Save the Date:
New Student Orientation
August 26 - 31
**Subject to Change*
See page 28 for more info on orientation!

How to Use This Guide

The How To Zag GUiDe is a workbook to set you up for success at Gonzaga University.

The workbook is set up in monthly sections with overviews of to-dos you have to accomplish over the summer. Additionally, there are monthly reflection questions for you to start thinking about some important transitional things you will encounter on your way and when you are here at Gonzaga.

Get set, ready, and Go Zags!

#beazag

Check out the latest and greatest with our How to Zag Guide online at www.gonzaga.edu/HowToZag Share your journey to campus with #HowtoZag

COVID-19/Coronavirus is a serious, and dynamic health situation. Gonzaga is constantly monitoring the evolving situation and planning accordingly. For the most up to date information, please visit Gonzaga University's COVID-19/ Coronavirus webpage at www.gonzaga.edu/coronavirus

June

Whooo hooo!

Thanks for choosing to #BeAZag. Happy graduation! Get excited for the first tasks of your college career.

To Do:

- Complete the Academic Interest Survey and any applicable placement assessments
BY JUNE 2
- Request campus mailbox
 - STARTING JUNE 1
 - Once you receive your MSC#, you can start shipping items
- Check out monthly newsletters from First Year Experience Programs
- Select building, room, and roommate assignment
BY JUNE 19
- Create authorized bill payer
- Review terms and conditions of financial aid offer
- Accept or decline loan and work study offers
- Report any outside scholarships you will be receiving in Zagweb
- In order to vote in the November Presidential Election, please Register to Vote Absentee (TurbVote.ORG) before coming to campus: Leave your permanent address as your HOME address. gonzaga.edu/voteredu
- Login to gonzaga.edu/zagactivities (user name = zagmail before @ sign). Update your profile and start perusing clubs and activities

Student Financial Services

Welcome to Student Financial Services. The division includes Campus Card Services, Financial Aid, Student Accounts and Student Employment. Our goal is to help remove financial barriers to your Gonzaga education, with support and resources to keep you on the path to your degree. We look forward to assisting you in determining the best way to finance and manage your fiscal responsibilities while at Gonzaga.

Campus Card Services: Campus Card Services oversees the ZAGCARD and Bulldog Bucks programs. Our goal is to improve upon the quality and convenience of campus life.

Student Accounts: The Student Accounts staff is committed to providing exemplary customer service by fostering an environment that promotes student responsibility to ensure financial success. To achieve this goal, we offer various payment options and individualized service to support our students and their families in meeting their financial obligations.

Financial Aid: There are many forms of aid that can help put your Gonzaga education within reach. We are dedicated to helping students and families in the pursuit of their educational goals by providing excellent service in a professional, individualized manner.

Student Employment: Our office provides students with the support and resources they need to secure work opportunities. As a student worker, you will gain valuable experience, develop professional references, and help fund your education.

To Do:

- Create Authorized Bill Payer**
If your parents/guardians will be making payments on your account, you must set them up as an authorized payer on your Zagweb/CASHNet account. This is the only way they will be able to receive billing notifications, view online bills, and/or make online payments. Please visit our website for CASHNet instructions: www.gonzaga.edu/studentaccounts and click on the "Billing & Payment" option.
- Accept Financial Aid Terms and Conditions in Zagweb**
- Accept all financial aid you want to receive in ZagWeb.**
- Review Financial Aid Policies**
Such as Gonzaga Guarantee and Satisfactory Academic Progress Policy. See www.gonzaga.edu/financialaid.
- Report Outside Scholarships**
Begin reporting in Zagweb any outside scholarships you will be receiving.

Housing and Residence Life

Welcome to your home away from home!

Living on campus is an essential part of the Gonzaga experience. Housing and Residence Life creates safe, inclusive and dynamic communities that empower students' wholistic development through social engagement and experiential learning. We see it as our calling to help students connect with others on their floors, within their residence halls, and with the larger campus community. There are endless opportunities to engage in the life of the community, and we are here to help you along your journey at Gonzaga University!

To Do:

- Select building, room and roommate assignment**
BY JUNE 19
Watch your ZagMail in early June for an email inviting you to select the building, room, and even roommate you would like to live with for the academic year from space available at that time. Students who do not select by **June 19 @ 11:59 pm** will be assigned a building, room and roommate by the Housing Office.

For the latest information regarding Move-in visit www.gonzaga.edu/movein

Room & Roommate Assignments

June	July
Early to mid-June You will receive an email to your ZagMail account inviting you to select the building, room, and even roommate you would like to live with for the academic year from space available at that time. Students who do not select by June 19 @ 11:59 pm will be assigned a building, room and roommate by the Housing Office.	July The housing portal will open for room and building swapping. Students can swap any available rooms in buildings that show a vacancy until July 31 .

Please pay attention to your ZagMail account for important information from the Housing and Residence Life Office.

4 things to know about campus before you arrive:

1. **There is limited space in your rooms.** Bring only the necessities to make packing at the end of the year much easier.
2. **Free Laundry: All halls have both washers and dryers.** Just bring your own detergent and laundry supplies.
3. **All of our beds that incoming First-Year students will be using are Twin XL in size and can be bunked.** Residence Life staff will have the hardware necessary to bunk your bed, if you wish. If you want to loft your bed so the space under it is empty, loft kits are available on a limited basis (first come first serve). To reserve a loft kit, visit www.gonzaga.edu/loftkits.
4. **You can purchase your linens and fridge online using our online partners!**

Linens:

www.gonzaga.ocm.com
1-800-957-4338

Housing and Residence Life FAQs

1. I submitted my deposit early but did not get my top choice. Why?

Priority in the selection process is based on when the date the Housing Application Terms and Conditions are accepted, not the date that admissions confirmation or housing deposits are submitted.

2. When do I move-in?

We suggest you regularly check two portions of our website to have the most up-to-date information to assist you in your planning: www.gonzaga.edu/movein and www.gonzaga.edu/importantdates.

For additional questions visit: <https://www.gonzaga.edu/student-life/housing-dining/help-center>

First Year Experience in Residence

Gonzaga University Housing and Residence Life, in partnership with First Year Experience Programs, is excited to have a First Year Experience in Residence! This opportunity is available in Catherine Monica (CM) for the 2020-2021 academic year. Students who partake in this opportunity will be exposed to many of the experiences that first-year students should have while at Gonzaga. These opportunities include chances to intentionally connect with other first-year students, being exposed to leadership opportunities,

how to survive – and even thrive! – as a college student, and many other options tailored to first-year students. If you or your student are interested, please be sure to select Catherine Monica in your housing selection. Please be aware that CM is one of the most popular options and housing is limited.

For additional questions visit:
www.gonzaga.edu/housingqa

Mail Services

(A division of Auxiliary Enterprises)

Boone Avenue Retail Center (BARC)
P. (509) 313-5697
E. mailservices@gonzaga.edu
www.gonzaga.edu/mail

Gonzaga Mail Services is located on the south side of the BARC (817 E DeSmet Avenue). You may receive and send packages/mail via USPS, FEDEX and UPS. Mail Services provides most services a US Postal sub-station does, with the exception of Registered Mail and Money Orders. We offer certified, insured, priority mail, express mail, first class and international. Mail Services also has stamps, padded envelopes, poster tubes and packing materials for sale. Students must pick up mail and packages at this location as there are no deliveries to residence halls or apartments. There are virtual mailboxes and secure lockers for distribution of mail/packages.

You will receive an email from Mail Services letting you know that you have mail. An email from the shipper saying the package has arrived does not necessarily mean we have received it yet. You must have your ZAGCARD to pick-up mail/packages. ZAGCARD will be available for pick up during New Student Orientation check up.

We have a large area for students to pick up their packages/mail and two large windows with two side

To Do:

- **Request your campus mailbox** online at www.gonzaga.edu/mail STARTING JUNE 1ST

doors for access into the parking garage. Mail Services is capable of receiving large items, such as mini-fridges, futons, etc., and is a secure building.

*Hours of Operation

Regular Hours: Monday-Friday 8 a.m. - 5 p.m.
Summer Session Hours: Monday-Friday 8am - 4pm

**Hours subject to change.*

Mail Services is closed on weekends and observes all GU Holidays. Mail Services will be open Orientation Weekend on Friday, August 23 from 8 a.m. – 5 p.m., and Saturday, August 24 from 8 a.m. – 5 p.m.

Outgoing mail is picked up in Mail Services at 2:15 p.m. daily. Mail Services accepts Bulldog Bucks, checks and debit/credit cards. We do not accept cash. All students must have an MSC in order to receive mail on campus. We do not allow the sharing of mailboxes for security reasons.

Please have all incoming mail addressed as follows:

Student Full Name
Gonzaga University MSC #____
502 E Boone Ave
Spokane, WA 99258

*You may begin shipping your belongings once you receive an email with your MSC#.

Reflection Question

A higher education is a big investment, and an important one. How will this financial investment in your education impact your future?

Notes

July

Wow, where is the summer going? Hope you are enjoying it. Tag us on social media with #HowToZag so we know what you are up to. You have lots to do this month to get ready for New Student Orientation.

Check it out »

To Do:

- Submit your documentation and Accommodation Request Form
START THIS JULY 1
- Submit New Student Health Clearance
DUE JULY 17
- View billing statement in CASHNet
DUE JULY 17
- Submit final payment arrangement
BY AUGUST 10
- Decide on your local Spokane banking solution
- Review meal plan information, glossary and selection
- Check your Zagmail for a message from your Small Group Leader
- Submit an approved photo for your ZAGCARD at photoupload.gonzaga.edu
DUE JULY 31
- Shop and swap room and building assignments
BY EARLY AUGUST
- Contact Zag Dining with any dietary needs or restrictions
- Sign up for ZagLink
DUE SEPTEMBER
- Check out monthly newsletters from First Year Experience Programs

Office of Sustainability

The Office of Sustainability works to implement six fundamental aspects of the CREATE model of sustainability:

1. **Care for creation**
2. **Reflection**
3. **Experience**
4. **Action**
5. **Teaching**
6. **Engagement**

Our efforts as a whole are aimed at equipping the University and every Zag on campus with the tools needed to be the best stewards of our environment that we can be. By stimulating group conversations and individual thought, we encourage everyone we interact with to reflect on their role in this work. Bringing together students, faculty, staff and community members allows for the sharing of experience, to build mutual respect and deepen our understanding of our role in caring for the world around us. The office has taken concrete

action to provide programming for campus in three areas: **sustainability leadership, waste reduction and commute trip reduction (CTR)**. There are three leadership programs tailored for students, employees and community members respectively, working with each year's cohort to educate and inspire sustainability-minded leaders. The waste reduction efforts continue to help educate our campus and manage what we use and where it goes when we're done with it. The CTR efforts have helped improve Gonzaga's existing program, working to get lonely drivers out of their cars and in good walking shoes, on solid commuter bikes or STA buses and car/vanpools; just a small part of the University's broader emission reduction efforts. Ideally, these all bring people together in such a way that everyone has an opportunity to teach and to learn. And our Student Sustainability Engagement Coordinators plan events on and off campus to bring together students, faculty, staff and community members in spaces that help discover the gifts each of us has to offer. Whether you are looking to get involved with sustainability or have already gotten your hands dirty and want to do more, come visit us! Just look for the solar panels and sunny yellow door.

Crosby Center, Suite 110 | P. 509) 313-4346 | www.gonzaga.edu/fyep

First Year Experience Programs

ZagLink is a program to connect campus mentors with first-year students familiarize them with the resources available, and provide them guidance in melding into the Gonzaga community. This program unites students and brings the Gonzaga community together, while developing students holistically, as leaders the world needs most.

To Do:

- **Sign up for ZagLink in September**

Center for Cura Personalis

The Center for Cura Personalis (CCP) serves students in many ways including, individual outreach, campus training and consultation promoting well-being, and personalized support for students who may be struggling. Cura Personalis means care for the whole person and CCP's guiding principle is to promote holistic student wellness. Our case managers are here to meet one-on-one with students, support them in dealing with life's challenges and help connect them to appropriate offices and resources both on and off campus. Case managers at Gonzaga operate in a non-clinical capacity and are not able to provide counseling or therapy to students, but work collaborative across the institution to develop support plans that provide a caring and seamless student experience. Case managers aim to build self-advocacy skills and promote personal growth through individualized meetings in a comfortable, private setting. If you or a fellow student are struggling, but not sure where to start, Case Management is a great option for you.

To Do:

- **Prepare for a big life transition.**
Identify ways you've coped with stress and change in the past that have been helpful. Have conversations with loved ones about how best to support you while you're at school. Work on establishing healthy habits before you transition.
- **Check out our wellness toolbox resources**
The toolbox includes great resources, media, apps and tools in each of the areas where we see our students looking for assistance and growth.
Visit www.gonzaga.edu/wellnesstoolbox

Health & Counseling Services

Health & Counseling Services provides on-campus medical and mental health services. With a staff that includes board certified physicians, a psychiatrist, nurse practitioners, nurses and counselors, our team is able to provide high-quality care for all Gonzaga students in a confidential setting. Please reach out to Health and Counseling Services to schedule an appointment. In some cases, students are referred to an off-campus health provider. We offer a wide range of other support services for students including support groups, a Self-Care Store with over-the-counter medications, crutch rental, and a Health Ride program.

704 E. Sharp | P. (509) 313-4052
E. studenthealth@gonzaga.edu
www.gonzaga.edu/healthandcounseling

To Do:

- **Submit your New Student Health Clearance in the Online Health Portal**
DUE JULY 17
All students are required to complete the New Student Health Clearance process in the secure online portal by July 17. The Health Clearance includes a mandatory immunization requirement, submission of insurance information, and the completion of various online health forms. This must be completed by the student. Parents may assist as needed, but should not complete this process for their student. All new students have been sent an email to their Zagmail address with the log-in information to the online health portal.

Center for Student Academic Success

1. Academic Advising & Assistance
2. Disability Access
3. Learning Strategies Management

The **Center for Student Academic Success** empowers students to be active and independent learners in pursuit of their own academic success. Professional staff in the offices of **Academic Advising & Assistance**, **Disability Access**, **Learning Strategies Management** and the **Academic Testing Center** work together to foster and support the academic growth and achievements of Gonzaga University's students.

Academic Advising and Assistance (AAA) offers professional academic advising, new student enrollment, major discernment services for undecided students, and a variety of other programs.

Academic Advising and Assistance enrolls all new incoming students in their first semester schedules. Incoming freshmen should complete an online Academic Interest Survey, and corresponding placement assessments, by June 1st. New transfer students will also submit a survey via email upon confirmation of their enrollment to Gonzaga. Accurate and timely information is vital to the new student enrollment process, so please be sure you are checking your Zagmail accounts often!

New student schedules will be completed no later than August 1st. New transfer students will receive their schedules when completed by the professional advisor.

For more information about the enrollment process, as well as degree requirements, visit us online at www.gonzaga.edu/froshregistration. or contact us at advise@gonzaga.edu

To Do:

- **Submit your documentation and Accommodation Request Form**
JULY 1ST
Disability Access accepts these items at any time, but early submission helps assure that we are ready for your first meeting at the beginning of the semester.

Disability Access (DA) office establishes accommodations for students with documented disabilities and health conditions, and supports faculty and staff in providing those accommodations.

For more information about the process of securing accommodation, visit us online at www.gonzaga.edu/disabilityaccess.

The **Learning Strategies Management (LSM)** office works with students to develop strategies to enhance academic performance, including but not limited to organization, planning, time management, goal setting, study strategies, and more.

For more information about Learning Strategies Management, visit us online at www.gonzaga.edu/learningstrategies.

The **Academic Testing Center (ATC)** offers proctoring services for Gonzaga students with disability accommodations. Students who receive accommodation will be oriented with the ATC as part of the Disability Access process.

Zag Dining by Sodexo

Zag Dining by Sodexo provides a variety of dining options and meal plan offerings. All meal plans give students access to all-you-care-to-eat meals at 1887 at Cataldo and in The COG, the premier dining hall in the John J. Hemmingson Center

The COG is the central dining location and serves as a community gathering place. Open from breakfast through dinner, the **COG** offers local, fresh and made-to-order fare at six restaurant-style platforms including Spikes Diner for comfort food, Zagriculture featuring plant-based meals, 360 Grill offering Mongolian style cooking, Daily Bread highlighting sandwiches and soups, Mediterranean Coast boasting pizza, pasta and risotto. World's Fare which features our Simple Servings station that is free of the 8 major allergens.

Open for lunch and dinner, **1887 at Cataldo** is the digital-driven dining location on the west side of campus, which provides a fast-casual setting for dine-in or take-out. This dining option features many build-your-own menu items, including salads, burgers, sandwiches, along with hearty staples such as macaroni & cheese and healthier options like simply grilled protein items.

Zag Dining also provides **12 retail locations** throughout campus including **The Bulldog (Full-Service Restaurant)**, **Wolfgang Puck Pizza**, **Tres Habaneros**, **Sub Connection**, **Duff's Bistro**, **Fuel Cell Smoothie Bar**, (2) Starbucks locations, (3) Cafés, **Concessions at athletic events**, and the **Marketplace Convenient Store**. All Zag Dining retail locations accept Bulldog Bucks (included with every meal plan), cash and credit.

To Do:

- View meal plan selection on ZagWeb
- Review the **2020-21 Meal Plan Information and Glossary**
- Utilize the **Meal Plan Budget Guide**
- Contact Zag Dining with any dietary needs
To set up a one-on-one meeting with a Zag Dining representative to discuss specific dietary needs, send a note through our Feedback Form at: <https://zagdining.sodexomyway.com/contact/feedback>

Another branch of Zag Dining that many on campus utilize is Flavours Catering. Our catering team can execute any event, from a small gathering to a high-end, elite party. For inquiries on catering services, please contact GUCatering.USA@sodexo.com.

Still have questions about your meal plan or where to eat? For locations, hours, menus, special features, meal plan details and contact information for the Zag Dining management team, visit our website at www.ZagDining.com. For any additional inquiries, you can also always reach our team during normal business hours at 509-313-6906.

For updates on special dining events and deals throughout the year, follow us:

- Facebook [Zag Dining by Sodexo](#)
- Instagram [@zagdining](#)

Decisions are still being made regarding Dining Services. Check out www.ZagDining.com for the most up-to-date information.

ZAGCARD & Bulldog Bucks

The ZAGCARD is your student ID. It identifies you as a member of the Gonzaga University community.

It has several uses such as:

- Accessing your meal plan and spending Bulldog Bucks
- Printing, copying and checking out library materials
- Entering your residence halls
- Using the fitness center
- Attending athletic events
- Riding the STA bus system for free
- Picking up mail & packages

Visit www.gonzaga.edu/zagcard for more Information. Submit your photo now so your ZAGCARD will be ready when you arrive.

All ZAGCARDS are handed out at New Student Orientation.

Tips for picking up your ZAGCARD:

- Be prepared to present your original government issued photo ID.
- We cannot accept:
 - Temporary, voided or expired government IDs
 - Photos of your ID – on paper or your phone
- If you need to renew your ID, give yourself enough time in advance to have the new one with you.

To Do:

- Submit an approved ZAGCARD and government issue photo ID via photoupload.gonzaga.edu.

Deadline July 31 2020

Bulldog Bucks is a fee-free, stored-value account managed by the University that provides a convenient, secure way to make purchases at on-and-off campus participating locations. Participating locations can be found on our website and you may see the “Bulldog Bucks Welcomed Here” sticker on participating location doors. Bulldog Bucks are included with a resident meal plan and additional Bulldog Bucks can be deposited into your account by family or friends. Bulldog Bucks load directly to your ZAGCARD!

Other July To Do's:

- Review billing statements through CASHNet

Students are notified by email with a link to Zagweb and then to CASHNet where the bill can be viewed, printed and/or paid.

- Submit final payment arrangement

BY AUGUST 10

Each semester, you are required to confirm you have reviewed your billing statement and have a payment arrangement in place.

- Decide on your local Spokane banking solution for the academic year

Visit www.gonzaga.edu/ZAGCARD for a list of financial institutions on or near campus.

- Shop and Swap Room and Building Assignments

BY EARLY AUGUST

The housing portal will open for room and building swapping. Students can select any available rooms in buildings that show a vacancy until August 5.

- Check Your Zagmail for a Message from Your Small Group Leader

Your Small Group Leader who will GUide you through New Student Orientation will be reaching out via Zagmail. Check your email to know what small group you are in and meet other new students.

Reflection Questions

What does the transition from high school to college academics look like for you?

What have you learned from past life transitions that will help you be successful in this transition to college?

Check out the latest and greatest with our How to Zag Guide online at www.gonzaga.edu/HowToZag Share your journey to campus with #HowtoZag

August

Who is excited to #BeAZag!?!?!?

This is the month we will welcome you to campus. Have you done all your to-do's? Check out the list below to know how to set yourself up for the best New Student Orientation Weekend ever!

To Do:

- View completed first semester schedule in ZagWeb
AUGUST 1
- Submit payment in full for fall semester OR enroll in the 4-month installment payment plan
AUGUST 10
- If you attempted to swap rooms after housing selection in June, confirm your final housing selection
BY AUGUST 5
- Contact your roommate
- Request schedule changes (see www.gonzaga.edu/froshregistration for details)
AUGUST 3 - 7
by phone/email/walk-in
AUGUST 28TH, 31
by appointment
SEPTEMBER 1 - 11
by appointment
- Verify contact information in ZagWeb
MID-AUGUST
- Encourage your family to register for Parent and Family Orientation
- Complete financial aid verification electronic loan paperwork, if required
BY MID AUGUST
- Review the Student Code of Conduct
- Sign up for a parking permit
- **Transfer Students ONLY -** Register for Orientation Weekend
BY AUGUST 10
- **Transfer Students ONLY -** Complete your Transfer Student Success Course visit www.gonzaga.edu/TVRAS for more information
- Sign up for ZagAlert
- Begin searching for student employment opportunities
- Pack your belongings in preparation for Move-In Day!
- Beginning on August 3, check your Zagmail for instructions on how to complete Zag Into Action, an online course for your first year at Gonzaga.
DUE AUGUST 21

Resolution Center for Student Conduct and Conflict

The Zag Way: A Commitment to Community

Because Gonzaga is committed to the growth and formation of the whole person, the ties that bind members of our community go beyond the basic standards of society. As we seek to create an environment conducive to living and learning together, our standards of conduct reflect a deep commitment to these ideals where each member of the Gonzaga community plays an active role.

We want our students to be the leaders of tomorrow, and the Resolution Center for Student Conduct and Conflict is committed to cultivating character through transformative engagement that empowers students to be a positive influence in the world. Our staff encourages students to respond with honesty and integrity, as well as learn how to accept responsibility for their actions. Guided by our Jesuit identity and contemporary student conduct and conflict resolution practices, we balance the needs of each student with those of the larger Gonzaga community.

The Zag Way is a commitment to the community where learning the code is important, but living the code is what we are all about. We are committed to respecting the dignity of all members of our community. When relationships and our community experiences an incident that causes harm, we want students to help co-create the solution. By telling their story and expressing their needs, we can work together to identify how to make things right.

The Resolution Center provides information about the policies and expectations within the Student Code of Conduct and programs, processes and services grounded in restorative practices.

For more information, please visit
www.gonzaga.edu/resolutioncenter

To Do:

- **Learn the Code, Live the Code:**
The Student Code of Conduct contains the University's standards of conduct and the accountability processes that address allegations of misconduct. All students should review and be familiar with University expectations and policies. The Student Code of Conduct can be found at www.gonzaga.edu/studentcodeofconduct
- **Learn about the Office of Community Standards** by watching the video on the website: www.gonzaga.edu/resolutioncenter

Parent and Family Relations

We are excited that you are part of the Gonzaga family, and we look forward to sharing in your student's college experience at Gonzaga University! We understand this will be a time of great discovery and growth; certainly, our primary objective is to assist you and your student during this important phase of his/her life.

Our intent is to make the Gonzaga campus a "home away from home" by offering families a full range of services and resources. We invite families to contact our office with any questions or concerns.

Please check
www.gonzaga.edu/orientation
for the latest information regarding
parent and family orientation.

To Do:

Subject to change due to COVID-19

- **Register to Attend Parent/Family Orientations.**
BY AUGUST 21
Register at:
www.gonzaga.edu/parents
While you are immersed in Student Orientation, your family will be attending Parent and Family Orientation. This orientation is customized especially for families. We will walk them through all the uncertainties, questions and concerns that they often experience when dropping their student off for college. Registration is required for Parent and Family Orientation.

Campus Security & Public Safety

The Campus Security & Public Safety (CSPS) Department is a service-oriented organization that promotes safety, security, education and personal responsibility.

Patrol

Campus Security and Public Safety (CSPS) officers provide proactive patrol of the campus and University areas designed to detect and deter crime and facilitate a safe environment for the members of our community. Patrols in and around the residence halls are a priority. Officers respond to a variety of incidents on campus including fire alarms, medical calls and reports of criminal activity. CSPS officers work in conjunction with Residence Hall staff, University administration, and local police to seek compliance with and enforcement of Gonzaga policies, state laws and local ordinances.

Security Dispatch

A CSPS Communications Center is staffed by security dispatchers 24/7 and 365 days a year. Community members are encouraged to call security at (509) 313-2222 to request assistance or report suspicious persons or circumstances. There are also phones indicated by blue lights around campus that can be used in emergencies. Calls from these phones are answered by the CSPS Communications Center staff.

Neighborhood

The risk of crime increases away from campus. Students should take particular note that nearly all of the assaults reported to Security each year take place off-campus between 11 p.m. and 3 a.m. on the weekends. Students are encouraged to avoid walking alone through the neighborhood during late night hours and to utilize security escorts.

Stay Informed

Preventing crime is a team effort involving all Gonzaga community members. Our goal is to share accurate information in a timely manner with our community regarding crime, crime prevention and campus security and safety issues. In doing so, our hope is that this education will help each of us to make good decisions regarding our own personal safety and the safety of others.

- Facebook [GonzagaCSPS](#)
- Instagram [@gonzagaCSPS](#)
- Twitter [@GonzagaCSPS](#)

Security Escorts

CSPS officers can provide a security escort and courtesy rides to any area on campus, as well as a portion of the immediate neighborhood adjacent to GU.

To Do:

- First-year students are encouraged not to bring cars to campus. Those who choose to bring a car must purchase a parking permit. Student parking permits will cost approximately \$100 + tax per year (actual cost TBD this summer) and can be purchased online starting August 1 at [www.gonzaga.edu/permits](#).

There are many transportation alternatives available to students:

- Students may ride any **Spokane Transit Authority** bus at no charge, with their ZAGCARD.
- Gonzaga offers any GU student, 18 and older, carsharing through our **Zipcar** program, which offers hourly or daily rates.
- The City of Spokane provides **Lime Bikes and Scooters** to offer a travel alternative around the GU neighborhood and campus.
- Every GU facility is within a 10-minute walk. Any student who desires a ride on campus for safety reasons may call **Campus Security and Public Safety** at 509-313-2222 for a pick up.
- Students are also able to use *Health-Ride*, a service provided through Health and Counseling Services or Campus Security and Public Safety (dependent upon the day/work hours), to access medical services and doctors' appointments.

- Register your bike and use a U lock to deter theft

Registering your bike with CSPS allows our team to help recover your bike if it is stolen. Fill out the registration form online at website. We strongly recommend a high quality U-type lock and strongly discourage cable and chain locks. Some residence halls have bike storage – contact Housing and Residence Life for more information ([housing@gonzaga.edu](#) or 509-313-4103).

- Sign up for ZagAlert

ZagAlert is Gonzaga's emergency communication system to notify students, faculty and staff of an emergency involving an immediate threat to health, safety or life, or a campus closure situation. Log in to ZagWeb to enroll in ZagAlert, and then update your contact information on a regular basis. You may also add contact numbers for family members.

Office of Health Promotion

The Office of Health Promotion (OHP) helps cultivate a campus environment that fosters health and well-being. Our professional staff and student interns work with a variety of campus partners to lead initiatives, create programs, and identify services and spaces that promote positive, holistic well-being and reduce high-risk behaviors.

Students should expect myriad opportunities to learn, grow and deepen in their practice of well-being strategies that will help them be successful in college, and, for the rest of their lives. Some of the topics frequently discussed include alcohol and other drug use, mental and emotional well-being, healthy relationships and stress reduction.

OUR House, the campus Collegiate Recovery Community

The mission of this program is to foster a common, collective sense of purpose for students in recovery from substance use disorders or those exploring sobriety. OUR House provides a 24/7 location on campus that is a safe, recovery-positive environment where students can get support from other students who have been through similar experiences. Weekly meetings are re-established each semester. Students should reach out to OHP for more information and/or to get access to OUR House on campus. www.gonzaga.edu/security

To Do:

- **Complete the Zag Into Action online course from OHP BEGINNING AUGUST 3TH**
Topics include transitioning to GU, healthy relationships, sexual assault prevention, substance use, and more.

Transfer, Veteran & Returning Adult Services Office (TVRAS)

We understand that transfer, veteran & returning adult students face unique challenges when returning to college, and that's why it's our mission to support your successful transition to Gonzaga University. The Transfer, Veteran & Returning Adult Student Services office serves as your central point of information and provides you with the opportunity and resources to address any questions or concerns you may have about being a transfer, veteran, or returning adult student at Gonzaga. Our student lounge is a great place to find resources, connect with other students, or just to relax. Throughout the year, our office provides educational programs, social events, service events, student luncheons, and opportunities to connect with other transfer, veteran, and returning adult students.

Monthly TVRAS Lunches:

This is your chance to meet new people and learn about helpful campus resources.

Veteran and Transfer Ambassadors:

The TVRAS office is proud to host our veteran and transfer ambassadors. These ambassadors are fellow students who can be a guide and a friend as you transition to life at Gonzaga. You will be matched with an ambassador once you are admitted to GU.

To Do:

- **Connect with your registration advisor**
The Office of Admission will send an email to your Zagmail and personal email accounts regarding contact with your registration advisor. Please wait to purchase textbooks until your schedule is finalized.
- **Transfer Students: Register for Orientation**
Transfer, Veteran & Returning Adult Student Services will email you with a link to register for Transfer Orientation or the New Student Orientation. Please select which program you would like to participate in.
- **Submit final transcripts and AP/IB credit scores before arrival on campus BY AUGUST 24**
All incoming transfer students must submit a final, official transcript from the institution previously attended. An official transcript is one that is submitted by the issuing institution. Your final transcript must arrive before you arrive on campus in order to ensure your fall enrollment at Gonzaga.
- **Transfer Student Success course**
After you have confirmed your attendance to #BeAZag, you will have access to a Transfer Student Success course in Blackboard which is the online learning management system you will use for all of your classes. The Transfer Student Success course is intended to help you get acquainted with the Gonzaga community and resources. The course can be found in your Blackboard home page, under My Courses on the right hand side.

Visit www.gonzaga.edu/TVRAS

Packing List

For First-Year Students

Must Haves

- ☐ Bedding - Size Twin XL
- ☐ Clothes for Cold Weather
Ex. coats, boots, hats, scarves
- ☐ Business Casual Attire
Ex. dress pants, dress shirt
- ☐ Extension Cords
- ☐ Government Issued Photo ID
to pick up your ZAGCARD (valid driver's license, passport, etc.)
- ☐ Hangers
- ☐ Laptop (and charger)
- ☐ Laundry Basket/Bag
- ☐ Laundry Detergent
- ☐ Shower Caddy & Shoes
- ☐ Plastic Drawers for Extra Clothes Storage
- ☐ Power Strips
- ☐ Pictures of Loved Ones
- ☐ School Supplies
- ☐ Towels
- ☐ Toiletries

To Do:

- ☐ Pack your belongings in preparation for Move-In Day!
- ☐ *Optional:* Ship packages and belongings to your campus mailbox

Nice to Have

- ☐ Adhesive Strips for Pictures/Posters
- ☐ A Fan
- ☐ A Few Dishes
(Don't bring too many, you only need a cutlery set and a few plates)
- ☐ Bathrobe
- ☐ Bible/Sacred Text
- ☐ Clorox Wipes
- ☐ Coffee Maker
(Keurig is the easiest!)
- ☐ Dry erase board
- ☐ Flashlight
- ☐ Mini fridge
(You only need one for your room – coordinate with your roommate; rentals are also available)
- ☐ Mattress Pad
- ☐ Mirror
- ☐ Microwave
(coordinate with your roommate)
- ☐ Outdoor Rec Equipment
(Skis, snowboard, etc.)
- ☐ Plastic Bins for Extra Storage
- ☐ Strings of Lights
- ☐ Room Decorations
- ☐ Skateboard/Longboard
- ☐ Stain Remover
- ☐ Sleeping Bag

Please check
www.gonzaga.edu/HowtoZag
for updated packing items related
to COVID-19.

Extras

- ☐ Additional Lamps
- ☐ Bike & Bike "U" Lock
- ☐ Camera
- ☐ Iron/Ironing Board
- ☐ Plants
- ☐ TV/DVD Player
- ☐ Toasters

Other/Misc.

- ☐ _____
- ☐ _____
- ☐ _____
- ☐ _____
- ☐ _____
- ☐ _____
- ☐ _____
- ☐ _____
- ☐ _____
- ☐ _____

Do Not Need

Candles
Extra furniture
(if you're living in a residence hall)
Electric Heaters or Heat Lamps
Hot plates
Pets (except Fish)
Weapons

- ☐ _____
- ☐ _____
- ☐ _____
- ☐ _____
- ☐ _____
- ☐ _____
- ☐ _____
- ☐ _____
- ☐ _____
- ☐ _____

Other August To Do's:

- ☐ Payment methods and additional information can be found at www.gonzaga.edu/studentaccounts under the "Billing and Payment" section

OR

- ☐ **Enroll in the 4-month installment payment plan AUGUST 7**
Each semester, the estimated total charges can be set up in 4 equal monthly installments with an enrollment fee of \$50 per semester. Installment payment plans are interest-free.

Enrollment deadline for the Fall 2020 semester – August 10:

- Payments for the Fall 2020 semester are due August 10 through November 10

Enrollment deadline for the Spring 2021 semester – January 10, 2021:

- Payments for the Spring 2021 semester are due January 10 through April 10

- ☐ **View Completed First Semester Schedule in ZagWeb. AUGUST**

Transfer Students will receive their schedule as they complete your Academic Interest Survey form MAY-AUGUST.

- ☐ **Confirm Your Final Housing Selection EARLY TO MID-AUGUST**
Room and building assignment swapping will now be closed. The room and building you are in is your fall assignment. If you need to make any changes, you will have to visit the Housing and Residence Life Office during Orientation Weekend.

(Continued on page 30)

Other August To Do's Continued:

- ❑ **Contact Your Roommate!**
When you have made contact, we recommend coordinating with your roommate what you will be bringing so you don't bring duplicate items that you can share. While you may not become best friends with your roommate, being able to learn to live with someone is an important life-skill with benefits beyond college.
- ❑ **Request Schedule Changes (Freshman ONLY)**
Schedule change requests are taken at several points in the weeks leading up to your first day of class, through the end of the Add/Drop Period on September 11. For directions and guidance please visit www.gonzaga.edu/froshregistration and click on Schedule Changes.
- ❑ **Verify Contact Information in ZagWeb MID-AUGUST**
- ❑ **Set Up a Communication Plan with Your Parents for While You're Away at School BY AUGUST 16**
- ❑ **Begin Your Job Search Online at www.gonzaga.edu/careers**
Map out your availability to work. Be prepared to apply for jobs by outlining your work or volunteer history and creating a cover letter and resume.
- ❑ **Bring Documentation Showing Your Eligibility to Work**
Ensure that you have this documentation before coming to campus (i.e. Passport, SSN Card, Birth Certificate). Only original documentation can be accepted; no copies.
- ❑ **Bring Your Personal Artifact to New Student Orientation**

ATTENTION NEW STUDENTS:

Don't forget to bring your PERSONAL ARTIFACT to NEW STUDENT ORIENTATION!

Community is very important to Gonzaga. In fact, you'll probably hear this word several times a day when you come to campus in August for New Student Orientation. As a way to kick us off, your Orientation Leader will facilitate several community building activities with you and your assigned small group. One of these activities is called My Personal Artifact.

We're asking you to think of an item that is special to you and that has significance to who you are today. This item probably involves a personal story and may bring up happy or sad memories. Perhaps it's a photo of a loved one, a childhood toy, or a trophy you won. It can be whatever you want as long as it's significant to you and says something about who you are. As you pack for college this fall, be sure to bring this special item as you will need it for New Student Orientation. With a group of your fellow peers, we will ask you to share the following:

- What the item is
- How or when you received it, made it, bought it, etc.
- Why the item is special to you, and
- How the item represents you

We look forward to welcoming you into the Zag community and learning a little more about you through your personal artifact!

New Student Orientation

Orientation is filled with tons of Zag traditions, academic preparation, and is a great way to get you started at Gonzaga! Remember that you will be participating in specific programming, so we encourage you to take advantage of the times we have built in for breaks, rest and connecting with your family.

Please check www.gonzaga.edu/HowtoZag for updates regarding New Student Orientation.

Some of the things you will experience in New Student Orientation:

MOVE IN DAY!

You will have all day to move in to your residence hall.

Your first small group meeting doesn't start until the afternoon, followed by Opening Ceremony. Your Small Group Leader will GUide you through the afternoon.

You will have dinner with your family, and then participate in evening events, including your first hall meeting and Playfair.

FIRST FULL DAY OF NEW STUDENT ORIENTATION

Get excited to spend a day with your Small Group learning about the University Mission, academic excellence and career pathways.

You and your family will get a chance to enjoy lunch together as you talk about everything you learned throughout the day.

Our biggest tradition, Welcome Night, is a must for all new Zags!

TRANSITION INTO THE ACADEMIC YEAR

Start the day with your family at Welcome Mass, which is open to all faiths. Enjoy a wonderful reception hosted by President Thayne McCulloh, D.Phil.

Say good-bye to your family at 3 p.m. as you head into small-group activities for the rest of the evening.

GET SET FOR CLASSES

You will learn about the academic tradition at Gonzaga University, meet with your faculty advisor, and learn about your academic College or School.

Ignite Your Spirit

The New Student Orientation theme, "Ignite Your Spirit," was intentionally designed to help you become a part of Gonzaga's community. To "Ignite" is to give life or energy to something. "Your" represents the paradox that is the Gonzaga community; being a part of "our" Gonzaga while developing "your" own identity. And "Spirit" is exhibited through passion in academics, relationships, ministry, service and tradition.

Reflection Question

In healthy relationships, people hold each other accountable. How will you take ownership for your decisions and help other community members be responsible for their decisions?

Notes

Check out the latest and greatest with our How to Zag Guide online at www.gonzaga.edu/HowToZag
Share your journey to campus with #HowtoZag

Fall Opportunities

Here are some of the experiences you may encounter in the fall at Gonzaga. Please check www.gonzaga.edu/HowtoZag for the latest information regarding these opportunities.

To Do:

- Check out How to Zag online for programing calendar
- Sign up for Compass
- Sign up for ZagLink
- Apply for Intergroup Dialogue (IGD)
- Sign up for a Christian Life Community (CLC)
- Complete your IM Leagues registration
- Apply for CCE Youth Programs & Initiatives, GUSR or Zag Volunteer Corps Semester of Service Programs
- Attend the first Zag Volunteer Corps weekend of service
- Login to ZagsIgnite
- Remember to get a flu shot through Health & Counseling Services!
- Schedule a career counseling appointment
BY THE END OF FALL SEMESTER

University Core

A Welcome Message from the University Core Director

I am Molly Kretchmar-Hendricks, the director of the University Core Curriculum, and I welcome you to Gonzaga University!

The University Core, re-envisioned in 2016, animates our Catholic, Jesuit and humanistic heritage and mission. As a four-year, cohesive program completed by all Gonzaga students, the core grounds, extends and enriches each student's major area of study.

The core is anchored by this question: As students of a Catholic, Jesuit and Humanistic University, how do we educate ourselves to become women and men for a more just and humane global community? This question is progressively addressed by yearly themes and questions that create cohesiveness in students'

core experience. Our re-envisioned core is enhanced by the additions of a First-year Seminar, designed to help students make the transition to university intellectual life, and the Core Integration Seminar, designed to help students pull together the threads of their core experience alongside their major.

More information about the University Core Curriculum can be found on your my.gonzaga website.

Join us in "Imagining the Possible."

Dr. Molly Kretchmar-Hendricks
Kretchmar@gonzaga.edu
(509) 313-3600

UNIVERSITY CORE

As students of a Catholic, Jesuit and Humanistic University, how do we educate ourselves to become women and men for a more just and humane global community?

Mission and Ministry

The Mission and Ministry team supports the Gonzaga community in fulfilling our Jesuit, Catholic, humanistic mission. We believe that mission can never be separated from ministry. Therefore, our team is missioned to serve the Gonzaga community by providing support, animation and leadership in three main categories:

Spiritual and Pastoral Care

Retreats provide an opportunity for going deeper, both as individuals and as a community. We offer an extensive retreat program throughout the academic year, as well as other spiritual opportunities for all faiths.

- First Year Retreat
- Pilgrimage
- Search
- Montserrat Silent Retreat
- Women's and Men's Retreats
- Light Nights – Catholic Community Night
- Daily and Sunday Mass
- Confessions
- Adoration and Benediction
- Off-campus worship for students of all faiths

Discernment and Leadership

Discernment (both individually and communally) is an important way of being and proceeding as we seek to respond with gratitude and generosity to God's invitation of love.

Christian Life Communities (CLC) - Faith sharing small groups with other students, led by students

Student Assistant Leadership Team (SALT) - Work an internship in ministry and service to the Gonzaga community

To Do:

Subject to change due to COVID-19

- **Sign up for First Year Retreat**
SIGN-UPS OPEN AUGUST 17
Discover community and deepen your spirituality as you begin your time at GU! First Year Retreat invites you to connect with other first year students while exploring and growing through your college transition. Sign up at www.gonzaga.edu/umin.
- **Sign up for a Christian Life Community (CLC)**
SIGN-UPS OPEN AUGUST 17
The CLC program has a long history at Jesuit universities, providing opportunities for small group prayer and sharing. CLC enables members to grow in their faith, ask questions and build community. Sign up at www.gonzaga.edu/umin.

Mission Identity and Purpose

We bring this heritage into our promotion and education of the Gonzaga mission, and we strive to incorporate that sense of mission and call to action in all that we do. St. Ignatius of Loyola directed his followers to "Go Forth and Set the World on Fire." Our goal is to educate and prepare men and women to follow that directive no matter what they do or where they go.

For more information on how to get involved, visit www.gonzaga.edu/umin.

Rudolf Fitness Center

Get fit in the 38,000-square-foot facility with cardiovascular and weight areas containing a full line of Olympic benches, dumbbells, Hammer Strength equipment, treadmills, ellipticals, rowers, bikes, steppers and televisions to watch while you work out. Also, available are racquetball courts, aerobics rooms, three full basketball and volleyball courts, an indoor running track, a six-lane swimming pool, daily or rentable lockers and Juice Bar. During the academic year, the Rudolf Fitness Center offers non-credit

fitness classes such as Yoga, Spin, black light Yoga and Spin, TRX suspension training, Pilates, Core & Strength, and Zumba. Registration is done through IM Leagues at www.imleagues.com/gonzaga and once you create an account you can easily sign up. The RFC offers job opportunities for lifeguards, customer service staff, referees and fitness instructors. The RFC is open throughout the year and is for exclusive use by Gonzaga students, staff, faculty and spouses.

Facebook [GonzagaRFCandIMs](#)
Instagram [@gonzaga_rfc](#)
Twitter [@gonzaga_rfc](#)

Intramurals

Martin Centre, Main Level in the RFC, Room 102B
P. (509) 313-3974
E. radtke@gonzaga.edu
www.gonzaga.edu/intramurals

Gonzaga Intramurals offers 30+ sports and events that allow anyone to participate and socialize in safe, organized and fun sporting events. GU Intramurals has become one of the largest and most involved student programs on campus.

Operations are pending due to state and local regulations due to COVID-19 restrictions.

Fall 2020

- | | |
|------------------------|--------------------------------------|
| Kickball Tournament | Bocce Ball Tournament |
| Freshman Games | 3v3 Basketball Tournament |
| Swimming Relays | Swim Meet |
| 8v8 Fall Soccer | Dodge Ball Tournament |
| 6v6 Fall Flag Football | Indoor Soccer |
| 6v6 Volleyball | 5v5 Pre-Season Basketball Tournament |
| Badminton | Tennis Tournament |
| Fall Family Weekend | |
| Corn Hole Tournament | |
| Spike Ball Tournament | |

Spring 2021

- | | |
|----------------------------------|------------------------|
| 5v5 Basketball | Softball |
| Indoor Soccer Tournament | Spring Triathlon |
| Inner Tube Basketball Tournament | 5k Run |
| Bench Press Competition | Home Run Derby |
| 6v6 Spring Flag Football | Spike Ball Tournament |
| 4v4 Volleyball | Corn Hole Tournament |
| Pickle Ball | Ladder Golf Tournament |

Center for Community Engagement

The CCE provides experiences that allow students to hone their intellectual, physical, spiritual and emotional gifts in service for the common good. Through these experiences, students will grow in their understanding of complex societal issues, will have the desire and ability to challenge oppression in their own communities, and will seek solidarity with those impacted by injustice. Whether you're forming a relationship with someone who has a developmental disability, serving on an alternative spring break, or mentoring Spokane youth, we promise an enriching, transformational experience that will last a lifetime.

Serve Your Community

More than 3,000 students volunteer through CCE every year for more than 80,000 hours of service. Here are some of the programs we offer. For more information, visit www.gonzaga.edu/cce.

- Youth Programs & Initiatives (Mentoring and Tutoring)
- Zag Volunteer Corps (ZVC) Program
- Service Immersion Programs

Facebook [CCEGonzaga](#)
Instagram [@gu_cce](#)
Twitter [@GonzagaCCE](#)

Student Involvement and Leadership

The Department of Student Involvement is home to the Gonzaga Student Body Association (GSBA), the Graduate Student Council (GSC), SpikeNites, 130+ Student Clubs and Organizations, Student Media, Transfer, Veteran and Returning Adult Services, Gonzaga Outdoors and the Payne Center for Leadership Development.

Student Involvement and Leadership is a student-centered, student driven department dedicated to empowering Gonzaga University students to create and partake in experiences which foster learning and development, preparing students to be leaders in their communities and engaged citizens of the world. We cultivate programs through which students develop their whole person - intellectually, spiritually, physically and emotionally.

Gonzaga Student Body Association
Hemmingson Center, Suite 304
www.facebook.com/gogsba/
E. gsba@zagmail.gonzaga.edu

Events on campus and around Spokane
Check out GSBA's fun, weekly low-cost events for students by students; from Spring Fest to weekend excursions, comedians, magicians, lectures and small concerts every week!

130+ Student Clubs and Organizations
www.gonzaga.edu/Zagactivities

SpikeNites
Hemmingson Center, Suite 304
www.instagram.com/spikenites
E. spikenites@zagmail.gonzaga.edu

SpikeNites is the weekend programming series which runs every Friday and Saturday night of the school year. All SpikeNites events are FREE and include such hits as Silent Disco, Bubble Soccer, Bingo, Tie-Dye, Dorm Room DIY, Video Game Night, and so much more!

Kennel Club
Join one of the top student fan clubs in the country! Become a member of Gonzaga's student athletics fan club, the Kennel Club. Visit Gonzaga Kennel Club on Facebook.

Club Sports Tryouts and First Club Meetings
Interested in joining a club or sports club? Check out tryouts and first meetings during September. You can find a full calendar at www.gonzaga.edu/zagactivities.

Operations are pending due to state and local regulations due to COVID-19.

To Do:
■ Check out clubs and events on Zagactivities
Zagactivities is our online community at GU where you can browse clubs and events on campus. Visit www.gonzaga.edu/Zagactivities.

Payne Center for Leadership Development
Hemmingson Center, Suite 203
P. (509) 313-4156
www.gonzaga.edu/pclld

The PCLD promotes and supports the lifelong leadership development of all students. We empower and prepare students with practical leadership skills through retreats, specialized workshops, guest speakers, coaching and ongoing reflection. Our office is the perfect place to help students connect with a wide variety of campus leadership opportunities.

Gonzaga Outdoors
Hemmingson Center, Suite 015
P. (509) 313-4189
E. outdoors@zagmail.gonzaga.edu
gonzagaoutdoors.gonzaga.edu
*Subject to change

***Gear rental, ski tuning and bike shop**
Don't let the lack of gear stop you from adventure. You can rent gear from us and the prices are really affordable.

***Friday Night Rock Climbing**
Join us any or every Friday night at Wild Walls for \$5 rock-climbing all night! Including gear!

***Weekend Trips**
Sign up for anything from quick day-hikes to weekend-long adventures in our office.

***Spring Break**
We also offer three spring break trips each year. Whether you want desert, snow or coast, we've got a week-long adventure with your name on it.

Student Media
College Hall, Rooms 433 and 434
P. (509) 313-5865 or 6875
E. cartelli@gonzaga.edu or shiosaki@gonzaga.edu
www.gonzaga.edu/studentmedia
www.gonzagabulletin.com

These student-produced publications are distributed free on campus. Student Media provides a learning lab for students interested in journalism, writing, editing, photography, graphic design, marketing and sales. Work-study and institutional student positions are available. To get involved, email us or stop by our office.

- Student Media Publishes:**
- The Gonzaga Bulletin Newspaper
 - Spires Yearbook
 - Reflection Journal of Art and Literature
 - Charter Journal of Scholarship and Opinion
 - One World Journal of Social Justice
 - Our Voices Journal of Culture and Diversity
 - Bulldog Blog that focuses on student lifestyle

Diversity, Inclusion, Community & Equity (DICE)

Unity Multicultural Education Center (UMEC) and Lincoln LGBTQ+ Resource Center

DICE supports students from diverse backgrounds and strives to create a community where human difference is affirmed and integrated into the intellectual, personal and professional development of all students. Our purpose is twofold: (1) to provide an affirming space and support system for historically underrepresented and traditionally marginalized students, and (2) to outreach and educate all students in their social identity development, cultural fluency, and connection to social justice.

DICE centers its work around three pillars: mentoring, programming and intercultural development. Students who participate in **BRIDGE** or **Act Six** are assigned a faculty, staff or peer mentor who help them navigate college. Both UMEC and the Lincoln LGBTQ+ Resource Center host a **Social Justice Series**, including speakers, films, art and activism workshops, as well as lunch and learn roundtable events on LGBTQ+ topics. Annual signature programs include **Diversity Monologues**, where student performers share personal spoken word pieces, and Lavender Grad, which celebrates graduating LGBTQ+ students and their allies. Intercultural development opportunities include Sexuality and Gender Equity (SAGE) Certification (three levels of LGBTQ+ ally training) and Social Justice Peer Education (SJPE). Get to know the SJPE who is assigned to your residential block to provide ongoing support to students living on campus.

In collaboration with the Center for Student Involvement and Gonzaga Student Body Association, DICE also works closely with the Unity Alliance of Cultural Clubs (UACC):

- Asian American Union (AAU)
- Black Student Union (BSU)
- Filipino American Student Union (FASU)
- Gonzaga Against Poverty (GAP)
- Hawaiian Pacific Islanders Club (HPIC)
- Indigenous People Rights Club (IPRC)
- Intercultural Student Union (ISU)
- La Raza Latina (LRL)
- Queer Student Union (QSU)

To Do:

- Check out one of the eight cultural clubs that participate in the Unity Alliance. All are welcome to deepen their understanding of their own culture or learn about another. Sign up through zagtivites online.

Center for Global Engagement

The Center for Global Engagement is home to International Students and Study Abroad Students. We provide support, and offer opportunities for intercultural awareness and engagement. Below are some highlights:

- International Student Advising and Support
- Study Abroad
- Programs, Workshops and Activities
- Worldview Photo Contest

Crosby Center, Suite 104 | P. (509) 313-4234 | E. careers@gonzaga.edu
www.gonzaga.edu/careers

Career & Professional Development

Because we believe that Gonzaga University students have the potential to meet the profound needs of a complex and ever-changing world, we help them clarify and attain their educational and career goals by developing a collaborative, community-wide network of career educators, offering relevant and meaningful services and programs to foster and support their success, and teaching them how to navigate lifelong career development.

Visit www.gonzaga.edu/careers to learn about our programs and services like workshops, help choosing a major or career, Career Fairs, Treks, student business cards, and more!

To Do:

- By the end of Fall 2020, schedule a one-on-one career counseling appointment with an advisor in CPD to talk about career exploration, your potential career plans, and learn about all of the ways CPD can help you clarify and attain your career and educational goals
- Login to ZagsIgnite
Set up your account at www.gonzaga.edu/ZagsIgnite

John J. Hemmingson Center

The Hemmingson Center is a meeting place for all students, as well as faculty, staff, alumni and the guests of Gonzaga University. The Hemmingson Center provides dining options, meeting spaces, lounge spaces, and programming facilities. It is also a great place to study, meet with friends, be entertained or relax after a long day.

Facebook [guhemmingson](#)
Instagram [@guhemmingson](#)
Twitter [@guhemmingson](#)

Academic Year Building Hours

Monday - Friday 7:00 a.m. – 12:00 a.m.
Saturday 8:00 a.m. – 12:00 a.m.
Sunday 9:00 a.m. – 12:00 a.m.
hours subject to change

Welcome Desk

✉ E.welcomedesk@gonzaga.edu
☎ **P. (509) 313-6942**

John J. Hemmingson Center, Suite 317 | P. (509) 313-6852 | E.welcomedesk@gonzaga.edu

Auxiliary Enterprises

Auxiliary Enterprises is a department whose purpose is to provide an exemplary customer service experience to students, staff, faculty and the greater Gonzaga community. We help with the coordination of efforts focused on the Gonzaga community and guest experience for: Campus Printing, Student Printing, Digital Signage, Flavours Catering, GUEST, Mail Services, US Bank, Zag Dining and the Zag Shop. We also aid in the management of Meal Plan Solutions and obtaining Movie Rights for events.

Student Printer Locations

No need to bring your own printer!
Student printers are available 24/7
across campus!

Reflection Questions

Think back to an experience you have had participating in service. Who were you serving? What feelings emerged during and after your service experience? How do you plan to serve others at Gonzaga?

Think about your values and interests. What types of careers do you know of that align with those? Career & Professional Development can help you work through that process if you need assistance articulating those.

Check out the latest and greatest with our How to Zag Guide online at www.gonzaga.edu/HowToZag Share your journey to campus with #HowtoZag

GONZAGA

UNIVERSITY

