

TABLE OF CONTENTS

Important Updates

- [The Clock is Ticking on Some Practical Training Applications!](#)
- [Full-time Course of Study](#)
- [Housing Update : Address Change](#)
- [Important Reminders](#)
- [Parking Regulations In University Neighborhoods](#)
- [Don't Be Fooled by Copycat Immigration-Help Sites](#)
- [International Students and Arrests](#)
- [Meeting Your Health Requirements](#)
- [Department of Public Safety Reminder](#)
- [Transferring out of SU?](#)
- [Is this your last semester at SU?](#)
- [Studying Abroad?](#)
- [Important Announcements](#)
- [Immigration Updates](#)
- [Housing and Safety](#)

Current Events

- [Mix-it-up](#)
- [The Orange Dialogue for Peace](#)
- [Global Game Jam](#)
- [English Conversation Program \(ECG\)](#)
- [Information for Japanese-English bilingual students from DISCO International](#)
- [The Art of Massage-Free Chair Massages](#)
- [Healthy Monday Syracuse](#)
- [Submit your practical training applications](#)
- [College of Law launches LL.M. program](#)
- [Getting Serious About Snow](#)
- [Writing 600: Advanced Writing and Rhetoric for Second Language Writers](#)
- [2013 Senior Class Marshal Application Open](#)
- [Recreation Services](#)
- [Join us on Facebook, Follow us on Twitter and stay informed and updated about news @ SU](#)
- [Reminder – Free Bus Service to Tops Market](#)

IN THIS ISSUE Syracuse University Slutzker Center News

January 27, 2012

[Click Here to go to our New Website](#)

<http://international.syr.edu/>

[New to SU, come and Mix-it-up](#)

- **New students - If you haven't already checked in with the Slutzker Center, please remember to do so immediately!**
- **If you have trouble viewing this message, please view this email using your SYR email account. Every week we also post this SCIS Newsletter on the Slutzker Center website. <http://international.syr.edu/newsletters/index.html>**
- **Practical Training Step 2 on Thursday, February 9, will be from 1:00pm – 3:00pm instead of the regular 10:00am – 12:00pm. Please note this is a one-time change only.**
- **The GLACIER Tax Prep password will be available in February.** (Please note CINTAX no longer exists, it has been replaced with GLACIER Tax Prep).
- **Feeling sick? Pick up your over the counter medications at the Health Services Pharmacy. All purchases can be charged to your bursar account. Call 315-443-5691 if you want to know if your medicine is in the pharmacy. Call (315) 443-9005 if you're interested to get a flu shot ! - SU Health Services**

Mix-it-up

[Back>>](#)

New to ? Come and MIX-IT-UP

Spring 2012

Something on your mind ? Bring it to the circle!

Starts @ **5:00 PM** On **Fridays**

WHEN?

January 20
January 27
February 3
February 10
February 17

WHERE?

Events Room, 220 Eggers Hall
Events Room, 220 Eggers Hall
Schine 304 ABC
Schine 304 ABC
Slutzker Center 310 Walnut
Place (at Waverly)

Students of all backgrounds meet, share their stories, and have fun.

5:00 PM—Meet & Greet, Food, and Activities

6:00 PM — Circle Discussion

SLUTZKER CENTER FOR INTERNATIONAL STUDENTS AND YOUR STUDENT FEE
RSVP REQUIRED to Elane Granger: elcarras@syr.edu

The Orange Dialogue for Peace

[Back>>](#)

FULBRIGHT
Central New York
Chapter

Call for Applications

Syracuse University
Division of
Student Affairs

THE ORANGE DIALOGUE FOR PEACE
WINTER OUTDOOR ADVENTURE RETREAT
February 24, 25 & 26, 2012

RECREATION SERVICES
OUTDOOR
EDUCATION PROGRAM

A Slutzker Center & Outdoor Education Program
At Raquette Lake Adirondack Mountains

If you have ever experienced an unresolved inter-group conflict that you would like to explore or if ethnic/religious/territorial conflict is or was a part of your life, or if you are simply interested in fun interaction with an inclusive group of students and being part of a unique story-telling experience, then please consider participating in the Spring 2012 Syracuse University Orange Dialogue for Peace program. Participants work together in the context of fun, outdoor and indoor teambuilding, and engage in student driven dialogue about the needs, concerns, fears and hopes of their present day lives, nations and societies. Establish mutual understanding and trust, and help to lead the world to move toward sustainable world peace and friendship.

LOOK FOR ORANGE DIALOGUE ON FACEBOOK

We will be departing from College Place at 1:00pm on Friday February 24th and returning on Sunday February 26th by 6:00pm

A free program, funded by the Division of Student Affairs and the CNY Fulbright Association, that includes:

- Travel to Raquette Lake in the Adirondack Mountains to spend the weekend at Camp Huntington
- Indoor / Outdoor Teambuilding/Snow Shoeing/Cross Country Skiing
- Narrative Mediation Dialogue Sessions
- Moonlight Hike
- Lodging / Meals / Roundtrip transportation from SU to SUNY Cortland Educational Site

To apply, please e-mail the following information to Elane Granger elcarras@syr.edu ~ subject line:

Orange Dialogue for Peace Application, by January 27, 2012
Early Applicants will be given priority and will be notified of acceptance by e-mail

APPLICATION PROCESS

- First and Last Name
- Department / School / UG or Grad
- Country of Citizenship
- SUID / Telephone / Email
- Fulbright Affiliation: Yes ____ No ____
- Tell us briefly why you would like to participate in this program

Questions? Email ELCARRAS@SYR.EDU
Or Call Elane Granger @ 443-2457

Global Game Jam

[Back>>](#)

Friday, January 27, 2012, 3.00pm

The School of Education and the iSchool are partnering once again to host a site for the 2012 Global Game Jam (GGJ). The College of Arts and Sciences will also be joining us this year. GGJ brings together thousands of game enthusiasts participating through many local jams around the world. See GGJ trailer at <http://vimeo.com/34729381>. The idea is that participants (mostly students, but anyone over 18 can join in) create a game in 48 hours.

Reflecting on the increasing importance of board games in game design classes, the hosts of the event have once again added a board game design track to the traditional video game design track.

Do you have interest in participating? We had a modest but very successful event last year, and it was valuable to be there to witness first hand the various design and share ideas with teams. You don't need technical expertise; just a willingness to be engaged with the students and an interest in games. Teams will develop games over Friday evening, Saturday, and Sunday morning. Participants will contribute games to the Global Game Jam project to live alongside all of the other games made over the weekend from other venues around the world. We will come back together on Sunday afternoon and demonstrate what folks have made.

Further information about the event is at <http://globalgamejam.org/sites/2012/su-game-jam>. To register for the event go to <http://globalgamejam.org/user/register?destination=node%2F17328>

[More information...](#)

Location:Huntington Hall

Price: \$10

Sponsoring department/organization:School of Education, iSchool, College of Arts and Sciences; Contact: Chris Hanson, cphanson@syr.edu

Join us on Facebook, Follow us on Twitter and stay informed and updated about news @ SU

[Back>>](#)

[Rock the Dome featuring Ludacris & Rick Ross](#)

[Orange and Mountaineers clash Saturday in the Dome](#)

After playing two games on the road, No. 3/4 Syracuse (21-1, 8-1) returns to the Carrier Dome to host West Virginia (12-9, 5-3) on Saturday. Tipoff is set for 1 p.m. ET. The game will feature two of the top three scoring offenses in the BIG EAST. The Orange leads the league in scoring (78.0 ppg.), while the Mountaineers rank third (75.0 ppg.)

- Samosas and Mimosas! By SU South Asian Students Association. [Click here for more info on this event.](#)
- Interested in learning to ice skate? SU's Tenny Ice Pavillion will launch a 6-week class beginning Jan. 28, [Click here for more Information](#)
- www.campuswestsyracuse.com This is the new student housing complex under construction on an SU surface lot just west of the Carrier Dome.
- **Orange Orators (Student Organizations); Tuesday, January 31, 2012; 12:00pm to 1:00pm; Location: Peter Graham Scholarly Commons** : The Syracuse University chapter of Toastmasters, The Orange Orators of Syracuse University, meet Tuesdays from noon-1 p.m. in Bird Library. Toastmasters is a group that helps to develop and hone public speaking skills in a supportive and friendly environment.
- **Check out some of the favorite spots on campus via this foursquare list:** <https://foursquare.com/syracuseu/list/alumni-picks--mike-tirico>
- Interested in discussing race and ethnicity with your peers? Sign-up for Dialogue Circles today: [Click here for more infomation.](#)
- **TransCuse:** Tuesday, January 31, 2012, 5:30pm to 7:00pm: TransCuse- a bi-weekly discussion group for transgender-identified folks, their partners, and friends. **Location:** 750 Ostrom Ave; **Price:Free;** Sponsoring department/organization:Lesbian, Gay, Bisexual, and Transgender (LGBT) Resource Center, The Division of Student Affairs; **Contact:** Lauren Adamski; **E-Mail:** lgbt@syr.edu; 443-3983

Join us on Facebook, Follow us on Twitter and stay informed and updated about news, important announcements, seminar schedules, events, insights, galleries and much more!!

Scan the QR code to go to our new website. ([What's a QR code?](#))

- [How To Scan QR Codes On iPhone](#)
- [How To Scan QR Codes On Android](#)
- [How to Scan QR Codes on Blackberry](#)

YouTube

follow us on
twitter

English Conversation Program (ECG)

[Back>>](#)

To all newly arrived scholars and students;

If you (or your spouse/partner) feel a need to improve your informal English conversation skills, we would like to invite you to join the weekly one hour meetings of our English conversation program. There is no charge for joining this program.

The meetings are conducted at the Slutzker Center, during office hours.

The conversation groups usually consist of 4 or 5 international students and one English speaking group leader (this could be an S.U. student or someone from the Syracuse community).

By joining this program you will have an opportunity to practice and improve your English language skills and also to learn more about life in the USA while meeting new people and making new friends.

The weekly meetings should start by the end of this month and will continue during the entire semester.

However applications will be accepted at any time.

In order to apply for this program we would like you to fill out the attached "Request Form" in this email.

Riet DeKleermaeker mdekleer@syr.edu, coordinator English Conversation Program, will contact you by email to inform you about the day and time of your meetings.

<http://international.syr.edu/programs-and-activities/english-conversation-groups.html>

Information for Japanese-English bilingual students from DISCO International

[Back>>](#)

DISCO International, organizer of the largest job fair for Japanese-English bilingual students, invite you to the New York Career Forum.

--- New York Career Forum ---

February 24th & 25th, 2012 (Fri. & Sat.) Penn Plaza Pavilion <http://www.careerforum.net/event/ny/index.asp?lang=E>

- No free to register or attend
- Meet face-to-face with companies
- Travel scholarships available

If you have any questions, please feel free to contact us at cfn@careerforum.net.

Sincerely,

CareerForum.Net
DISCO International, Inc.
cfn@careerforum.net

Submit your Practical Training application!

[Back>>](#)

An advisor will be able to process your CPT or OPT on one of the days listed below:

January 31, February 2, 7, from 10:00am - 12:00pm and February 9 from 1:00pm – 3:00pm

F-1 students who graduated this December 2011 and plan to apply for post-completion Optional Practical Training (OPT) are reminded that they must submit their application paperwork to the Slutzker Center, and then send the processed documents to U.S. Citizenship and Immigration Services (USCIS) so that it is received at the USCIS **no later than 60 days (by February 13, 2012)** after their degree completion date, which this year is December 16, 2011.

F-1 students who have not yet begun the practical training application process are urged to do so soon so that you will have the best possible opportunity to obtain your employment authorization card (EAD) in a timely manner. Currently, it is taking the USCIS Service Centers approximately 70-90 days to process OPT employment authorization applications. Employment cannot begin until you have the card "in your hands".

- Also, a student in F-1 or J-1 status cannot be employed away from the Syracuse University campus unless they have obtained appropriate federal authorization to do so before employment can begin. This includes internships, research and volunteering.

College of Law launches Master of Laws (LL.M.) program

[Back>>](#)

The Master of Laws (LL.M.) for foreign students at [Syracuse University College of Law](#) is a new 24-credit-hour graduate program designed to offer students with a foreign (non-U.S.) law degree or its equivalent, advanced study in American law. [Applications](#) are being accepted through May 15, 2012, for students entering in fall 2012.

"We believe in the international exchange of ideas and we are dedicated to welcoming students to this program from varied legal backgrounds and nations," says Aviva Abramovsky, associate professor of law, associate dean for special projects and director of the LL.M. program. "Whether you are seeking a comprehensive overview of the American system of laws or seek to specialize in concentrated areas of course work, our one-year LL.M. program will provide you with that knowledge and expertise."

In this one-year residential program, students will take two foundational courses together, one to introduce the students to basics of the American legal system, and a second in legal writing, with a third required research seminar of their choice. The remainder of the program allows students to tailor their own experience in the LL.M. from among the diverse courses offered at the College of Law.

The [Syracuse Law LL.M.](#) program is exclusively available to graduates in law from foreign academic institutions or those who are otherwise licensed to practice law in their home jurisdictions. Individuals from diverse legal backgrounds, including corporate, government and private practice, judicial and academic, are encouraged to apply.

To learn more about the [Syracuse University College of Law LL.M.](#) program visit www.law.syr.edu/llm-admissions or email llmadmissions@law.syr.edu.

[Jaclyn D. Grosso \(jgrosso@law.syr.edu\)](mailto:jgrosso@law.syr.edu)
(315) 443-9534

The Art of Massage-Free Chair Massages

[Back>>](#)

Tuesday, January 31, 2012

11:00am to 4:00pm

After 13 years on S.U. Hill, we have decided its time to move locations! To honor our long relationship in Marshall Square Mall we thought we'd give away some free chair massages. What's the catch, you ask? No catch, just some rules :)

1. Sign up for your free chair massage at Marshall Square mall. Get coupons for your next visit and sign up for raffles and more!
2. 'Like' us on Facebook to keep in touch and enter for a chance to win a FREE massage!!
3. Call us or reply to this post if you have any questions.
4. MOST IMPORTANTLY Don't forget about us now that we've left the hill! We are only 10 minutes from campus at 500 W. Onondaga St. Syracuse, NY 13204, and everything we offer has stayed the same! Massage parties for fraternities and sororities, in-office or home visits for all of you overworked and overtired students and professors. No matter your situation, we'll work with you.

[More Information](#)

Location:Spa at 500, Marshall Square Mall

Price: free

Contact: Spa at 500; **E-Mail:** spa.at.500@gmail.com; 475-9164

Getting Serious About Snow in Syracuse

[Back>>](#)

-In the winter, major roadways receive priority, while secondary streets are plowed as soon as possible. The City of Syracuse operates a fleet of 40 plow and salt spreader trucks assisted by independent plow truck operators.

Sidewalk snow removal is the responsibility of each property owner. In most cases, if the owner doesn't live at the property, the tenant is responsible for keeping the sidewalk clear. **Clarify with your landlord about whose responsibility it is to remove the snow, especially while you are away.**

-Just a reminder, clearing of snow and ice from sidewalks is to be done by 6 pm following snow accumulation

-The Fire Department must keep hydrants clear of snow in case of emergency. Residents are asked to assist in this task whenever possible, especially during a heavy snowfall.

-During the winter, all parking regulations are strictly enforced by the City of Syracuse so that snow can be removed from the street. Your car will be towed if you are parked across the sidewalks or if you are in violation of the odd/even parking regulation. Call the 448-CITY for more information.

-Dress appropriately before going outdoors. The air temperature does not have to be below freezing for someone to experience cold emergencies such as hypothermia and frostbite. Wind speed can create dangerously cold conditions even when the temperature is not that low. Dress in layers so you can adjust to changing conditions. Avoid overdressing or overexertion that can lead to heat illness.

Most of your body heat is lost through your head so wear a hat, preferably one that covers your ears.

Mittens provide more warmth to your hands than gloves.

Wear waterproof, insulated boots to help avoid hypothermia or frostbite by keeping your feet warm and dry and to maintain your footing in ice and snow.

Get out of wet clothes immediately and warm the core body temperature with a blanket or warm fluids like hot cider or soup. Avoid drinking caffeine or alcohol if you expect you or someone you are trying to help has hypothermia or frostbite.

Information taken from the American Red Cross: http://www.redcrossny.org/general_calltoaction.asp?CTA=4&SN=9343&OP=9344&IDCapitulo=IPGTCBM8RW

Free Bus Service to Tops Market

[Back>>](#)

Syracuse University is offering free bus service to Tops Market on 620 Nottingham Road. Bus service is free with SUID card and is available 7 days a week from College Place on the #340 Drumlins route. Tops market is a major grocery chain and is open 24/7.

Drumlins website link:

<http://centro.org/Spring%202011%20Schedules/340.pdf>

Writing 600: Advanced Writing and Rhetoric for Second Language Writers

[Back>>](#)

Tuesdays 6-7:45pm + 1 hour TBD each week

- Are you a graduate student fast approaching the writing of a conference paper, thesis, dissertation, or research article?
- Is English your second, third, or other language?
- Are you interested in some extra instruction and mentorship on strategies for writing research projects for your advanced degree?

If you said yes to each of these questions, WRT 600 might be for you!

◆ **Course Overview:**

Writing 600 (3 credits) is a Special Topics graduate course designed to introduce advanced critical reading and writing strategies to students whose first language is other than English. The major goal of this course is for students to study discipline-specific genres and rhetorical practices in order to better prepare them for working in their respective disciplines and professions through academic research and writing.

◆ **Course Requirements:**

The successful completion of this course will require that you:

- ✓ Meet for class and writing consultations for a total of 3 hours per week;
- ✓ Successfully complete a semester-long writing project (15-25 pages) that responds to your graduate work (*such as a thesis chapter, seminar paper, or conference presentation*); and
- ✓ Successfully complete two written reports (7-10 pages ea.) detailing your investigation of practices and genres specific to your discipline as well as shorter research and writing tasks (assigned weekly).

◆ **Enrollment Requirements:**

The course has 8 available spots which will be assigned on a first-come, first-served basis. To be eligible for the course, students must

- ✓ Consider English to be their second or other language;
- ✓ Have good standing with Syracuse University; and
- ✓ Be currently enrolled as a full-time graduate student.

For enrollment and additional information, please contact
Missy Watson at mewatson@syr.edu

2013 Senior Class Marshal Application Open

[Back>>](#)

**Engagement. Passion.
Purpose. Connection.**

**ONLY 2 STUDENTS...2 VOICES...
WILL BE CHOSEN TO LEAD A CLASS OF MANY...**

Will YOU be the next Senior Class Marshal?
Start now. Make history.
Apply today. <http://seniormarshal.syr.edu/>

*Applicants must be current juniors who will be graduating in May 2013
and present on campus during the 2012-2013 academic year.*

Deadline: Friday, February 3, 2012 at 5 p.m.

...an SU tradition

SYRACUSE UNIVERSITY
DIVISION OF STUDENT AFFAIRS

Senior Class Marshals are our most committed and thoughtful students. They serve as the all-university student representatives for graduation, and this year, we are expanding the role to more thoroughly reflect the significance of this honor. Marshals will now have the unique opportunity to participate in the following experiences:

- Meeting with senior-level University administrators to share and offer feedback on the SU experience
- Engaging in exclusive networking opportunities with alumni
- Representing the 2013 class at special University-wide events
- Helping to select the 2013 Commencement speaker
- Leading the entire Commencement procession at graduation

Therefore, marshals should be distinguished individuals who have excelled during their time at Syracuse, exemplify the spirit of the senior class, understand and have experienced Scholarship in Action, and exhibit excellent critical-thinking skills. The criteria used to determine qualified nominees include: scholarship, academic honors, student organization involvement, campus and community service, and new to this year's process, an essay soliciting the student's suggestions for engaging the SU community in Scholarship in Action. An online application form, the above-mentioned essay, nominations from two SU faculty or staff, and a copy of an official Syracuse University transcript are required.

In order to obtain the best nominees, we would appreciate your help in bringing this information to the attention of qualified students and to your colleagues. A poster is attached; please print and post as you are able.

NOTE: Applicants MUST be current juniors who will graduate in May of 2013 and who plan to be on campus during the entire 2012-2013 academic year. Application materials are available online at <http://seniormarshal.syr.edu>. The student's application (and faculty or staff nominations), along with essays and transcripts, must be submitted online by Friday, February 3.

Please contact the Office of Student Affairs at 443-4424 should you have any questions.

Thank you for your assistance in this process.

Recreation Services

[Back>>](#)

Snow Tubing!

When: Sunday, January 29

12:30pm – 4:30pm

Where: Four Seasons Ski Center

(Bus departs from SU's College Place)

Price: \$5.00 for SU / ESF Undergraduate Students
\$10.00 for all other SU and ESF ID holders

To register for this trip, please visit:

<http://recreationservices.syr.edu/recstore/>

Division of Student Affairs
SYRACUSE UNIVERSITY

This program is sponsored in part by the Syracuse University Undergraduate Co-Curricular Fee

Cross Country Skiing

At the Osceola Ski Center on the Top Hill Plateau

Sunday 3/4/12 or Sunday 3/25/12

12:00 p.m. – 6:00 p.m.

	SU / ESF Undergraduate	All Other SU / ESF ID Holders
Pass Only (No Rentals)	\$5.00	\$10.00
Pass and Rentals	\$10.00	\$20.00

Price includes:

- Cross Country Skis, Boots, Poles, and Ski Pass (Varies by Package)
- Roundtrip Transportation (From SU's College Place and back)

Registration Deadline is 3/3/12 and 3/24/12 respectively

Minimum of 10 people needed for trip to run

Register and pay online at:

<http://recreationservices.syr.edu/recstore/>

This program is funded by the SU Undergraduate Co-Curricular Fee

Division of Student Affairs
SYRACUSE UNIVERSITY

SKIING OR SNOWBOARDING

AT TOSENBURG MOUNTAIN WINTER SPORTS CENTER

Choose your Six Week Package:
FRIDAY OR SATURDAY NIGHTS from 5:00pm - 10:00pm

Six Week program starts:
JANUARY 27 and 28, 2012
(Space is limited to the first 250 paid participants)

6 WEEK PACKAGE INCLUDES:

Lift Ticket / Transportation / Weekly One-Hour Lessons
Snowboard / Skis / Poles / Boot Rentals (as per pricing structure)

PROGRAM PACKAGE OPTIONS	SU / ESF UNDERGRADUATE STUDENTS	ALL OTHER SU / ESF ID CARD HOLDERS
 W/NO RENTALS	\$105	\$145
 W/SKI or SNOWBOARD RENTALS	\$195	\$235

Register and pay online before January 17 at:

<http://recreationservices.syr.edu/recstore/>

If you are interested in getting 1 PED credit for this program, please contact Scott Catucci @ scatucc@syr.edu for more information

REFUND POLICY:
BEFORE DECEMBER 19: FULL REFUND
DECEMBER 19 - JANUARY 13: REFUND MINUS \$26 SURCHARGE
AFTER JANUARY 13: NO REFUNDS (only in the case of a documented medical excuse)

CHECK OUT OUR WEBSITE FOR MORE OUTDOOR TRIP PROGRAMS

<http://outdoored.syr.edu>

Division of Student Affairs
SYRACUSE UNIVERSITY

This program is funded in part by the SU Undergraduate Co-Curricular Fee

SYRACUSE UNIVERSITY
RECREATION SERVICES
OUTDOOR EDUCATION PROGRAM

----- MOONLIGHT -----

SNOWSHOE HIKE

Thursday February 2 or Thursday March 1
6:00 P.M. – 9:00 P.M.

\$5.00 for SU Undergraduate Students
\$8.00 for all Other SU / ESF ID card Holders

Register and pay for this trip online at:
<http://recreationsservices.syr.edu/recstore/>

This program is funded in part by the Undergraduate Co-Curricular Fee
<http://outdoored.syr.edu>

Ride the

Bobsled and Skeleton

- LAKE PLACID DAYTRIP -
Saturday February 4, 2012

\$55.00 for SU/ESF Undergraduate Students
(\$110.00 for All Other SU/ESF ID card holders)

Price Includes:

- A ride on the Bobsled and the Skeleton
- Gondola ride to the top of Whiteface Mountain
- Entrance to the Olympic Ski Jumping Complex
- Boxed Lunch
- Entrance to 1932 and 1980 Winter Olympic Museum
- Roundtrip Transportation (Luxury Motor Coach)
- Free time in Lake Placid

(Limited to the first 50 participants to register and pay)

Register and pay online at:
<http://recreationsservices.syr.edu/recstore/>

This program is partially funded by the SU Undergraduate Co-Curricular Fee
<http://outdoored.syr.edu>

For more information [Click here](#)

Healthy Monday Syracuse

[Back>>](#)

Meditation Monday

Monday, January 30, 2012, 12:00pm to 1:00pm

Come relax and de-stress with this free meditation class. This class is located in the small chapel of Hendricks (on the lower level).

Location: Hendricks Chapel, lower level small chapel; **Price: free**

Sponsoring department/organization: Healthy Monday Campaign

Contact: Matt MacDougall; E-Mail: healthymonday@syr.edu; 443-4526

Move It Monday Fitness Class

Monday, January 30, 2012, 4:00pm to 5:00pm

Free fitness class for Move It Monday, located in the Flanagan Fitness Room.

Location: Flanagan Exercise Room; **Price: free**

Sponsoring department/organization: Healthy Monday Syracuse

Contact: Matt MacDougall; E-Mail: healthymonday@syr.edu; 443-4526

Full-time Course of Study

[Back>>](#)

NOTE: For Syracuse University F-1 students, a full-time course load is required during the Fall and Spring semesters. Full time enrollment means **Graduate** students must enroll for at least **9 credits** every semester. **Undergraduate** students must register for at least **12 credits** every semester. Students are not required to enroll in courses during the Summer. However, **if Summer session is your first semester** then you must maintain full time enrollment of at least 6 credits for that summer session.

Under Federal Immigration Rules, **to maintain F-1 status, no more than 3 online credits per semester may count towards the "full course of study" requirement.** For example, a graduate student required to register for 9 credits per semester to maintain full time status can take only 3 of those credits through an on-line class each semester – **6 credits must be live, in classroom courses.**

However, an F-1 student can take as many on-line or distance education as they wish (with SCIS's approval) during the Summer or over Winter break.

If it is your last semester and fewer than 12 credits are required to graduate for undergrads and 9 credits for grads; it is acceptable to carry only those credits required to complete your degree. **If a student needs less than a full course load in the final semester to finish his/her degree, the course(s) cannot be taken solely online or as distance education. You must be enrolled in a live, in classroom course during your last semester.**

Students considering on-line courses or courses at a different institution should first discuss the plan with an SCIS advisor. It is necessary to maintain valid F-1 status at all times.

If you are taking fewer than 9 credits this semester you must fill out a Certificate of Full-Time Status http://international.syr.edu/_documents/forms/full_time_status_certification-Jan04.pdf

If this is your last semester you will have to fill out the Last Semester Memo http://international.syr.edu/_documents/forms/2008lastsemestermemo-su.pdf

Important Reminders

[Back>>](#)

A Reminder About Optional Practical Training EAD Cards

F-1 students who have obtained authorization for Optional Practical Training from the USCIS are reminded to please email a copy of their EAD cards (front + back) to the SCIS at lescis@syr.edu so that we can keep a copy for your files. Having a photocopy in the SCIS could become very important to you in the future, if we need to verify your F-1 status or if the card is lost or stolen.

Important Reminder from Human Resources

International students who have jobs on campus (GA positions, TA positions, RA positions and hourly wage assignments) are reminded to be sure to copy the appropriate Human Resources Office on campus for any change of U.S. address. Be sure to look at your address on your most recent pay stub. If it is not accurate, report it to your department or office where you work so that the address can be updated by your department. If you are on any payroll, your change of address is needed so that you can receive your W-2 Wage and Tax Statement forms in late January, as well as any checks that may be coming to you if you are leaving at the end of this semester.

Also, if you have obtained a social security number since starting work, it is essential that you report your social security number to your payroll office for W-2 purposes. If you are uncertain whether or not this is a problem for you, check your most recent pay stub, and look to see if your social security number as well as your current address are included properly.

MEETING YOUR HEALTH REQUIREMENTS

[Back>>](#)

Please be certain that you are currently enrolled in an approved health insurance policy for the upcoming 2012 academic year. If you have renewed or changed your health insurance please provide the Slutzker Center with an updated copy of it via e-mail lescis@syr.edu or in person. If you have questions, or need help enrolling in an approved health insurance policy, please make an appointment with an adviser at the Slutzker Center, or see Linda Deon at the Health Center for assistance.

Syracuse University Health Services has determined that many international students are not in compliance with immunization requirements defined by New York State public health law. Enrolled students found not to be in compliance risk strict administrative consequences including **inability to register, suspension of I.D. card privileges, and may be required to leave campus.**

You must be in compliance with these immunization requirements in order to remain on campus.

The Health Service will be sending an email to all those who are not in compliance via the syr.edu email address. Please watch for that notice (check your syr.edu email address!). If your registration is cancelled, you will also lose your F-1 or J-1 student status. Don't put yourself at risk. Contact the Health Service as soon as you receive that email!

Transferring out of SU?

[Back>>](#)

If you are planning to transfer out of SU, the immigration regulatory process for **transferring** your F-1 status from Syracuse University to a new school in the United States requires you to complete a Transfer Out Form with the SCIS so that your federal SEVIS record can be transferred to your new school. The Transfer Out Form and more detailed information may be found on our website: <http://international.syr.edu/current-students/maintaining-visa-status/transfer-out.html>

Is this your last semester at SU?[Back>>](#)

Students who will be completing their studies this May but have no plans to apply for practical training (F-1), academic training (J-1) or continue at a new school or in a new field or level of study (i.e. Master's, J.D., Ph.D), or seek a change of non-immigrant status must depart the United States within 60 days of their academic program end date if they are in F-1 status (see item #5 on your current I-20), or within 30 days if they are in J-1 status.

Studying Abroad?[Back>>](#)

Planning to Study Abroad during the Spring/Summer 2012 semester? If so, please talk to an international advisor at the Slutzker Center soon. There are steps which you must take in order to insure your continued non-immigrant status for re-entry to the U.S

IMMIGRATION UPDATES[Back>>](#)**USCIS FY 2012 H-1B Cap Count****FY 2012 H-1B Cap Count**

The U.S. Citizenship and Immigration Services (USCIS) announced that it received a sufficient number of H-1B petitions to reach the statutory cap for fiscal year (FY) 2012. USCIS notified the public that November 22, 2011 was the final receipt date for new H-1B specialty occupation petitions for FY2012. USCIS will reject cap-subject H-1B petitions that arrived after November 22, 2011.

H-1B petitions reached the statutory cap for the past fiscal years: (FY) 2011 on Jan. 26, 2011
 (FY) 2010 on Dec. 21, 2009
 (FY) 2009 on April 7, 2008
 (FY) 2008 on April 2, 2007

USCIS will start accepting H-1B petitions subject to the fiscal year (FY) 2013 cap on April 1, 2012.

For more information and latest updates on H1B Visa cap count, please visit the [USCIS](#) website.

<http://www.uscis.gov/portal/site/uscis/menuitem.5af9bb95919f35e66f614176543f6d1a/?vgnextoid=4b7cdd1d5fd37210VqnVCM10000082ca60aRCRD&vgnextchannel=73566811264a3210VqnVCM100000b92ca60aRCRD>

Is Your I-20 or DS-2019 Expiring Soon? Do You Need an Extension of Stay?

This is the time of year when many international students whose I-20 or DS-2019 will expire this May, but who will be continuing their studies for Summer 2012, are applying for an extension of stay. Students who will begin a new level of study (e.g., completing bachelor's and commencing master's or completing master's and commencing PhD) receive a new I-20 for the new level of study. Changes in level of study require an admission letter from the Graduate School (if completing a bachelor's and commencing master's) or from the student's academic department (if completing master's and commencing PhD) verifying that the student has been approved for the new level of study, and the semester that the new level will begin.

Student's with I-20s or DS-2019s expiring in May 2012 but who will continue their studies at SU **must** begin the extension of stay process (or change in level of study process) well before that date so that the new I-20 is issued before the I-20 expiration date.

Complete information and the required forms are available on-line at: http://international.syr.edu/_documents/forms/I-20_Extension.pdf

Don't Be Fooled by Copycat Immigration-Help Sites

[Back>>](#)

Some private websites that charge to prepare immigration forms mimic the look and feel of official government sites, leading users to mistakenly believe they are dealing directly with the government and paying USCIS fees. Many copycat sites add to the confusion by charging applicants the same amount for preparing an immigration form that USCIS charges for filing that same form.

As a result, some applicants have sent forms to USCIS without submitting the filing fees. These applicants mistakenly believed they had paid the USCIS filing fee when they paid the private firm for preparing the forms.

To learn more, visit: <http://blog.uscis.gov/2011/09/dont-be-fooled-by-copycat-immigration.html>

International Students and Arrests

[Back>>](#)

Although it is not a pleasant subject, there are a few situations where an international student might be arrested in the United States and charged with a crime. Common misdemeanor or felony arrests can include theft, drunk driving, shoplifting (stealing goods from a store without paying for them) and drug possession (with or without intent to sell).

Binghamton University has published an article that discusses the consequences such arrests can create with a student's U.S. immigration status, even if the charges themselves are dismissed or reduced. The article may be viewed at: <http://www2.binghamton.edu/iss/publications/instuarrest.html>

Housing and Safety

[Back>>](#)

Housing Update : Address Change

[Back>>](#)

Address Change?

All International Students and Scholars that will be moving into their new on-campus and off-campus housing must update their US Address where you will be living during this Fall semester via your **"MySlice self-service"** and select CURR address.

You must update your address immediately in order to be in compliance with the Immigration Regulations. If you do not update your address we will not be able to register your record with SEVIS and you will be jeopardizing your Immigration requirements to comply with reporting changes of addresses while you are here in the USA studying at Syracuse University.

Please always update your address within 10 days of your move on MySlice.

Department of Public Safety Reminder

[Back>>](#)

FOR YOUR SAFETY, PLEASE REMEMBER:

- To safeguard your personal property—DO NOT LEAVE YOUR PROPERTY UNATTENDED
- On campus after dark, use DPS' free escort service. Off campus, use SU Home (it's free), call 443-SAFE (7233) for more information about these services.
- Centro Bus or taxi service.
- Walk, bike or jog in groups of three or more – away from bushes, cars, and other objects a suspect could hide behind.
- Look and listen. Headphones and cell phones can create tunnel vision.
- Travel in well-lighted and well-traveled areas.
- Keep porch lights on at night.
- Don't approach strangers or let them get close to you.
- If you think someone is following you, switch directions or cross the street. Go toward an open business or lighted house.
- Have your house or car keys in hand before you reach your door.
- Know where "Blue Light" phones are and how to use them.
- If someone tries to rob you, don't resist. Give up your property, not your life.
- Try to get a description of the suspect(s) and any associated vehicle & tag number.

"Your Safety and Security at Syracuse University" is part of Syracuse University's ongoing commitment to the prevention of crime. It is available online at:
<http://publicsafety.syr.edu/PublicSafety/ckfinder/userfiles/files/2011%20Clery.pdf>

The booklet includes information on crime prevention, residential security, crime reporting policies, fire safety and crime statistics for the calendar years 2008, 2009, and 2010.

Parking Regulations In University Neighborhoods – by OCCS

[Back>>](#)

Reminder: Parking Regulations In University Neighborhoods – by OCCS

Parking in the neighborhoods surrounding campus may be a new experience for some. To avoid ticketing and towing, and to help maintain the quality of life in the University area, members of the University community are reminded to observe city parking regulations.

Many city streets have alternate side (odd-even) parking, which takes effect at **6 p.m. On odd dates, parking begins at 6 p.m. on the side of the street with odd address numbers; on even dates, parking begins at 6 p.m. on the side with even-number addresses.**

Parking illegally on a city street creates traffic hazards to motorists and pedestrians, obstructs vehicular and pedestrian traffic, prevents emergency vehicles from entering areas, and delays public services such as trash collection and snow removal. And parking on front lawns and across sidewalks is not only illegal, but also poses a safety threat to pedestrians who are forced to walk off the sidewalks.

To reduce and discourage illegal parking, the Syracuse Police Department will strictly enforce the parking regulations in the University area and will routinely conduct Ticket and Tow Operations in persistent violator areas.

Drivers should obey the posted parking regulations in order to avoid being ticketed and towed, and should be mindful that failure to respond to parking violations may result in collection agency involvement or other punitive action against the registrant and/or the vehicle.

Protect your Property

All your personal belongings are insured against a wide range of losses. The SCIS supports this policy and we encourage every student to have this insurance.

- Laptops, cell phones, jewelry, watches, iPods, cameras, clothes, books, sports equipment, furniture **all** your "stuff" is covered. You're insured for countless types of losses, including theft, vandalism, fire, and accidental damage.
- Worldwide coverage on and **off** campus (in your apartment, in a foreign country, "at home", in storage, or anywhere else they may be.
- Property of the University is covered while in your care
- Buy \$4,000 of coverage for less than \$94! Also there is up to \$20,000 coverage available for an annual premium of only \$250.

For more information about our student personal property program, call 1-866-535-0456 and ask for a college specialist to assist you. Or better yet Enroll online! It's fast and easy. Simply log on to: www.haylor.com/student or send an e-mail to: student@haylor.com

Spring 2012 Bus Schedule

Centro is the provider of public transportation in Syracuse and throughout Onondaga, Cayuga and Oswego Counties. Centro operates a system of shuttle routes on campus under contract with Syracuse University. These are regular transit routes which Syracuse University students can board for free. Centro also operates an extensive system of bus routes connecting the Syracuse University campus to points throughout the area. Students may ride free on these routes within certain specified "free fare zones". If you wish to travel to an area outside of these zones, you must pay a fare.

http://parking.syr.edu/Parking/display.cfm?content_ID=%23%28%289%21%0A

QUESTIONS? Contact:

Parking and Transit Services
621 Skytop Road

- Phone: 315-443-1049
- Web: <http://parking.syr.edu>

Motivational Quotes of the Week:

"Nothing will ever be attempted if all possible objections must first be overcome."

~**Samuel Johnson**

"We are what we repeatedly do. Excellence, therefore, is not an act but a habit"

~**Aristotle**

"Time is the wisest counselor of all".

~**Pericles**

"A lie has speed, but truth has endurance."

~**Edgar J. Mohn**

"Maybe it is time to consider living dangerously. Maybe it's time to reject the commands of power, the dictates of society and public opinion, and to stop worrying about what other people think about what you do. You have the power and ability to create your own reality — to change what isn't working and to manifest what you desire".

~**D. Suphen**

SCIS News is a listserv owned and managed by the Slutzker Center for International Services, Division of Student Affairs, at Syracuse University. It is the publisher of SCIS News. Permission is granted to freely distribute the information posted to this list as long as its contents remain unchanged.

If your e-mail account is on a server other than syr.edu, please send an e-mail message to dbabanhu@syr.edu. In the subject line, type: Please subscribe to SCIS Newsletter, your e-mail address, your first and last name.

Note: If you would like to submit a request to publish your news or events in our SCIS Newsletter. Please contact **Daniela Baban Hurrle** at dbabanhu@syr.edu

[The Lillian and Emanuel Slutzker Center for International Services,](#)
[Syracuse University](#)

310 Walnut Place, Syracuse, NY, 13244-2380.

Email: lescis@syr.edu - Phone: (315) 443-2457. Copyright © 2012 LESCIS