


# 2019—2020 GUIDE TO HOUSING & RESIDENCE LIFE


## Our Mission

Our residence halls are crossroads where we promote academic excellence, build communities, and support student development.


## We Believe

We believe students who live on campus should follow these guiding concepts:

While in University housing, we will:

- Work to develop healthy and pro-active self-concepts
- Be responsible community members
- Gain knowledge of and successfully apply life skills
- Demonstrate self-reliance
- Begin to distinguish between sound and unsound decision-making
- Celebrate and contribute to our diverse community


# Table of Contents

## Staff

- Central Office Staff ..... 5
- Assistants to the Director / Resident Directors ..... 6
- Peer Staff Members ..... 7
- Service Staff ..... 9

## Residence Life Programs

- CULTURE™ ..... 10
- Community Leadership & Opportunities ..... 13
- Living on Campus ..... 14

## Policies

- The Conduct Process ..... 16
- Prohibited Items & Activities: All Halls ..... 17
- Room & Apartment Maximum Occupancies ..... 21
- Suite & Apartment Policies ..... 21
- WCSU Alcohol Policy (Residence Halls) ..... 23
- Parental Notification for Drug & Alcohol Violations ..... 24
- No Smoking Policy ..... 25
- Quiet Hours / Courtesy Hours Policies ..... 25
- Sprinkler Head / Fire Safety Equipment ..... 26
- Damages (Personal & Public Area) ..... 26
- Health, Fire, & Safety Inspections ..... 27
- Lockouts ..... 27
- Visitation ..... 28
- Late Night/Overnight Guests ..... 30

## Processes & Procedures

- The Basics ..... 30
- Meningitis Vaccine Requirement ..... 30
- Satisfactory Academic Progress (SAP) and Grade Point Average Practices ..... 30
- Room Selection ..... 31
- Leaving/Cancelling Housing ..... 32
- Board of Regents Withdrawal Policies ..... 32


**Safety & Security**

Door Access Procedures ..... 33

Lost ID Cards ..... 33

Fire Safety ..... 34

Cooking ..... 35

In Case of a Fire ..... 35

Your Personal Safety—Keys and IDs ..... 36

    Safety ..... 36

**Amenities**

Mail ..... 37

Email ..... 37

Vending..... 37

Meals ..... 37

Internet ..... 38

Laundry ..... 38

Phone & Voice Mail ..... 38

Shuttle Bus Service ..... 38

Cable Television ..... 39

**Important Information**

Liability & Personal Property Insurance ..... 39

Storage ..... 39

Health Services ..... 40

2017-18 Costs Per Semester ..... 41

Housing Open/Close Schedule (Breaks)..... 42

Website & Social Media ..... 43

Fire Maps ..... 44


## STAFF

### The Central Office

Located on the first floor of Newbury Hall is the central office of the department of Housing & Residence Life (HRL). You can contact us by phone at 203-837-8531 or via email at [housing@wcsu.edu](mailto:housing@wcsu.edu). You'll find the following staff located there:

**Mr. Ron Mason**, *Director of Housing & Residence Life*


203-837-8736.....[masonr@wcsu.edu](mailto:masonr@wcsu.edu)

The director is responsible for the overall operation of the department. From the day you come looking for an application to the day you graduate, all the information and issues of your on-campus housing are the director's concern.

**Ms. Maribeth Griffin**, *Director of Residential Programs & Staff*


203-837-8532.....[griffinm@wcsu.edu](mailto:griffinm@wcsu.edu)

The director for residential programs and staff is responsible for all areas of the residence life component of your experience — the CULTURE™ program (read more about this later), housing student employment, the supervision of the RD staff and other programs developed and implemented by the department.

**Mr. Ed Mulvihill**, *Associate Director for Operations*


203-837-8538.....[mulvihille@wcsu.edu](mailto:mulvihille@wcsu.edu)

The associate director for operations is responsible for coordinating operational issues in the residence halls, such as housing assignments, serving as the liaison between the housing & residence life department and facilities and scheduling, and for coordinating conference programs.

**Ms. Effie Masse**, *Secretary*


203-837-8533.....[masee@wcsu.edu](mailto:masee@wcsu.edu)

The department secretary is responsible for handling the everyday functions of the HRL office.


**Assistants to the Director/Resident Directors**

Each of the residence halls is managed by a full-time, professional staff member. We call them Resident Directors or RDs. These staff members are responsible for the daily operation of the buildings to which they are assigned. They hire and supervise student staff: information desk workers, student administrative assistants, resident assistants and academic resource mentors.

The RDs work closely with the custodial and maintenance staffs to make sure that the buildings are cleaned and well-maintained. Most importantly, the RDs work with the students of their buildings on issues of academic success, community building, leadership and personal and civic responsibility. They have great skills, which can really help guide students to a fantastic experience at Western.

**This year, our RDs are:**


**Centennial Hall:**

**Kevin Brenzel**

203-837-8850

brenzelk@wcsu.edu


**Fairfield Hall: Senior Community Advisor**

**Mr. Elijah Lewis/ Ryan Cooke (RD)**

203-837-8537

lewis208@wcsu.edu


**Grasso Hall:**

**Ryan Cooke**

203-837-8548

cooker@wcsu.edu


**Litchfield Hall:**

**Mr. Ryan Farrell**

203-837-9060

farrellr@wcsu.edu


**Newbury Hall:**

**Ms. Andrea Pereira**

203-837-8534

pereiraa@wcsu.edu


**Pinney Hall:**

**Mr. Lafayette Gerst**

203-837-8535

Gerstl@wcsu.edu


## Peer Staff Members

*2019—2020 Housing & Residence Life*

Our operations could not run without the significant assistance of our peer/student staff members. Some of these jobs require innate skills and specialized training – those of resident assistants and academic resource mentors. Others require students who are committed to working hard and looking out for the safety and welfare of their fellow students. Let's talk about some of the student staff you will come across.

### Resident Assistants (RAs)

RAs are students who are selected and trained to work with their fellow residents, offering helping skills, advice and referrals, as well as working with their floor mates to build living and learning communities. They will program, meet with, and get to know you over the semester. RAs are available for assistance with roommate issues and maintenance needs, as well as helping you to know and uphold university policies and being able to refer you to university resources.

### Academic Resource Mentors (ARMs)

Academic Resource Mentors (ARMs) are peer mentors who live in the halls. Their purpose is to help coach and guide you along your journey to academic success. If you find yourself struggling with a class, they will work with you to help understand the issues you might be having, and direct you to people or services that can make a difference in the outcome.

For example, you might be struggling with a writing class or assignment. Your ARM can help


you investigate what the issue is – Are you having difficulty understanding the materials? Do you need to organize your thoughts better before writing the paper? Do you struggle getting good notes from your class? Once they've worked with you to identify the issue, then they can work with you on the issues. They can provide some hints and strategies for managing your time or taking better notes. They can refer you to the writing center. They can offer to read your paper and see if it makes sense.

Beyond this, the ARMs will host office hours (&/or study halls) in your buildings and will put on some programs that will help you learn skills that will make your college career easier. Don't be afraid to look for them during their posted office hours, or stop in at a program or study hall. They're happy to work with you!


INFORMATION DESK STAFF

### **Information Desk Workers**

Each building has an information desk that serves as the point of entry for the building. These student staff members make sure people entering provide appropriate IDs to indicate that they are residents, or, if visitors, that they are properly signed in and escorted by residents according to visitation policies. IDWs also loan out games and recreational equipment.


### **Student Administrative Assistants (SAAs)**

These students are hired by each RD to assist with the administrative functions of the residence halls. Their responsibilities include helping to complete paperwork, logging maintenance requests, tracking room inventories and assisting with the daily scheduling and functioning of the Information Desk.


### **Student Office Assistants**

The central HRL office, located in Newbury Hall, has several students who run front-line service in the office, including greeting and providing information to walk-ins, answering phones and directing calls, and assisting in a variety of administrative functions in the central office.


## Service Staff

### **Custodians**

The buildings have hard-working staffs of custodians responsible for cleaning the bathrooms, lounges and other public areas of the buildings. They work Monday through Friday from 7 a.m. – 3 p.m. A limited staff is here on Saturdays to replace paper products in the public bathrooms, and to clean any extraordinary areas that may need special care. Custodians do not clean individual rooms, suites or apartments, nor do they pick up garbage left outside your doors. They cannot remove furniture from your room, nor store furniture or belongings for you.

### **Maintainers**

The university has a staff of maintainers who perform minor repairs in the residence halls and are kept quite busy caring for resident rooms, bathrooms, kitchens, lounges, and all the furnishings contained in them. If a job requires more significant work, our campus plumbers, carpenters and electricians will assist. If you have a maintenance problem, please see your RA or the information desk to fill out a work order.


## CULTURE™

*Creating Undergraduate Learning*

*Through Unique Residential Experiences*

By choosing to live on campus at Western, you have joined the ranks of CULTURE™, a residential experience where you'll take on greater leadership challenges, where your involvement carries rewards, where your academic life is supported by peer assistants and in-house staff resources, and where your academic accomplishments are recognized and rewarded.

### ***What's it all about?***

There are many components to CULTURE™ at Western. Let's talk about some of them.

### **ARM – Academic Resource Mentors**

ARMs are student peers who play an integral role in the establishment of an academic environment in the residence halls. As you just read, ARMS are an essential component of the CULTURE™ program. ARMs are available to you as academic resources, assisting you in getting information, providing resources about majors, programs, or how to find your advisor, guiding you through rough patches you may have with classes or professors, pointing you toward study skills labs or people who can help you, and working hand-in-hand with PASS volunteers in your building to make sure that you get whatever assistance you may need to succeed at WCSU. ARMs also work closely with the building's resident director to help you if you're having academic difficulties that might affect


your Satisfactory Academic Progress (SAP) and GPA for housing.

### ***PASS — Peer Academic Support Services***

Students who have achieved a 3.0 GPA or higher volunteer to tutor fellow students in their best subjects. PASS volunteers are identified in each building by signs posted near their rooms, as well as in a list kept at the information desk and with each building's ARM. For instance, if you need help with math, look for a PASS volunteer who lists math as a skill. Volunteers are glad to give you some assistance. Keep in mind that PASS members will not do your homework for you. They're just there to help you reach your goals and understand the process.

### ***Faculty in the Residence Halls***

Housing & Residence Life continually looks for ways to bring its faculty to our students. Faculty members often volunteer to present programs or participate with students in our halls. The Great Resources of Western program (GROW) regularly brings faculty to talk about all kinds of information important to academic success and getting the most of your campus experience. Look for more information throughout the fall semester.

### ***Community Standards***

Community standards (or how we'd like to live with each other) work best when everyone actively participates in the process. Don't be afraid to speak up if you have a question or something's happening that you don't like or don't understand. When everyone is involved, the process of community standards works best for everyone!

### ***Campus Resources***

The Western campus is filled with resources to help make your college experience successful. If you don't know where to turn for help with an issue, talk to your RD, RA or ARM, or stop at the information desk. Any one of these folks will be able to put you in touch with the people who can help you.

### ***Academic Initiatives***

Your academic success is important to us, and we celebrate it with you at our annual Academic Recognition Ceremony. Other initiatives, such as our GROW and My Road to Western programs, continue as well. Look for new initiatives in your hall this year!


## Priority Points

Another facet of the CULTURE™ program is the awarding of priority points. Throughout the year, your participation in hall events and organizations, as well as your behavior, your academic standing, and other criteria, will determine a “point value” for you. The time when most of you will know about priority points is at room selection for the next fall, when your points will be totaled. Your point value, combined with those of your selected room/ apartment mates, will determine your status for room selection. The goal is to have a highly ranked packet of people which will determine when you may participate in room selection for the fall semester.

Things to keep in mind.

- Get involved, follow the rules and succeed academically.
- The priority points list will be updated and available with your RD and/ or SAA.
- A final points tally will occur just before room selection.
- You can lose points for violations of our student code of conduct or residence hall policies.

Please look on the housing web page in the CULTURE™ section for updated details of our priority points program.


## COMMUNITY LEADERSHIP & OPPORTUNITIES

### *Hall Councils*

Each building has Hall Councils, student-based organizations that provide leadership opportunities in your residence halls. Each floor or section of your building sends a representative to the building's hall council. Each hall council is responsible for providing social, cultural, educational and other programming for you. Hall Councils are also presented with the public area damages for each residence hall. Although they do not determine the pricing, it is the hope that the hall council will work to determine the culprits, as well as a means by which to prevent further damages. People selected from hall councils attend and represent your building at the Inter-Residence Hall Association (IRHA). Please see your RA/RD for details.

### *Inter-Residence Hall Association*

The IRHA is a governing body made up of student representatives from each of the WCSU residence halls and their hall councils. They work to coordinate the interests of the residence halls, to bring students together through activities involving and benefiting each hall and to address problems and concerns common to the resident students.

IRHA is also the forum to discuss campus food service. Representatives from the campus food service company occasionally attend meetings and respond to student concerns.

IRHA provides recreation equipment for use by residents (e.g., volleyballs, games, ping-pong and pool equipment) They are also responsible for programming, either as an organization or as a sponsor of other individual's or group's programs. IRHA is a member of the National Association of College and University Residence Halls and its regional affiliates. Through their participation in this organization, there are opportunities for outside involvement and travel. IRHA meets weekly. All resident students are encouraged to get involved and attend an IRHA meeting,. Check in with one of your RAs to learn when the meeting time is!


## LIVING ON CAMPUS

### **Roommates**

For many of you, this will be your first time living away from home, and your first time sharing a room with someone else. Having a college roommate is an experience like no other. The following are some thoughts about being a good roommate:

### **Having a roommate isn't rocket science, but it is work.**

*We recommend you:*

- Clean up after yourself.
- When your roommate wants quiet be respectful of their wishes
- Do not break your roommate's things.
- Be kind to your roommate
- Get to know your roommate. Don't judge them based on their social media accounts.
- Be reasonable about visits from friends.
- Be reasonable about visits from "special" friends.
- Do not use your roommate's things without permission.
- Give them your respect.

### ***The Great 8 of being a Good Roommate***

1. If something doesn't belong to you, leave it alone.
2. Step into the hall or a floor lounge for those late night "phone calls."
3. Set a schedule (cleaning, studying etc.)
4. Clean up after yourself.
5. Have "alone time."
6. Communicate: talk before you fight.
7. Set rules and make a roommate contract.
8. Respect each other and each other's boundaries.


### ***Things to Remember:***

Although we try our best to pair roommates well, there may be occasions when some of you may need or want a room change. If you find yourself in that situation, here are some things to remember:

- Room changes are not permitted during the first two weeks of the semester. Housing needs to check occupancy levels and determine if and where spaces may be available.
- Take some time to get to know your roommate before deciding you can't live with him or her.
- Try to resolve conflicts with your roommate as they arise, and don't forget to ask the RA staff for help.
- Room changes are all subject to the availability of space. We can only move you if we have somewhere to put you!
- All room changes must be approved by your RD, even if you just want to switch bedrooms in your same suite or apartment.
- If you have already spoken to your roommate and things haven't gotten better, then talk to your RA or RD. Remember, all room changes require the approval of the Resident Director of your building.
- You can change buildings if space permits it, but this requires the approval of both buildings' RDs, and there may be certain requirements that need to be met to move to Grasso Hall or Pinney Hall.
- Room changes may mean that your room and board fees will change. Please be sure to ask about any cost adjustments that might occur.
- Remember, if you need a room change follow the steps below:
  - Talk to your roommate
  - Ask your RA for help
  - Discuss your options with your RD
  - THEN, work with your RD to effect a room change. He or she will work with the housing & residence life staff to make the changes.


## POLICIES

Communities are groups of people who join together for some kind of common purpose and who develop a set of regulations for behavior so that people can peacefully co-exist. In your case, the residence halls are “pre-formed” communities, with long established rules and guidelines to follow, the majority of which have been designed and implemented with the safety and security of the residents in mind. Violations of these policies will result in university disciplinary sanctions, which may include fines, restitution or residence hall separation.

### *The Conduct Process*


If you are documented for a possible policy violation, you will be notified by delivery (from your hall staff) of a time to meet with either the resident director **or a university judicial officer** assigned to investigate the case. It is **mandatory** to attend this meeting. At this investigative meeting, the incident will be discussed with you. Your resident director or a university judicial officer will tell you if there is sufficient evidence to bring charges and sanctions against you and what those charges and sanctions are. You may then choose to sign an agreement (waiver) form, and will be given a copy of it.

If you do not accept responsibility for a violation, or if you have an extensive judicial history, a hearing will be scheduled. You will receive notice of the hearing, including the potential charges, and information necessary for you to understand your rights and responsibilities as outlined in the code of conduct. At a hearing, the case will be presented to a university judicial officer or the university judicial board. You will testify if you wish, and a decision will be made as to your responsibility for the violation. Once the decision is made, you will be notified of it in writing, as well as any sanctions you may receive as a result.

You may appeal a hearing decision by picking up an appeal form in the Office of Judicial Affairs in the Stu-

dent Center 220 or the Office of Student Affairs on the 3rd floor of Old Main. You have three (3) days from receiving the decision to pick up and fill out this appeal form. The Assistant Dean of Students usually hears the appeal.

If you have any questions at all about the university judicial process, please contact the Office of Judicial Affairs at (203) 837-8770. Also please refer to the Student Code of Conduct and Statement of Judicial Procedures in your student handbook and on the Judicial Affairs website (<http://www.wcsu.edu/stuaffairs/>


## PROHIBITED ITEMS AND ACTIVITIES — ALL HALLS:

*This list is not intended to be all-inclusive, and additional items may be added to the list as they become identified. The university reserves the right to limit the usage of any appliance on an as needed basis.*

- Firearms of any kind, or any item that could be mistaken for a firearm. This includes, but is not limited to, water guns, twirling rifles and paintball guns.
- Weapons of any kind, legal or illegal, including but not limited to guns, knives, bows and arrows, martial arts types of equipment, BB guns, pellet guns, Nerf® guns, air guns, or paint guns. “Weapons” means any firearm, including BB guns, pellet guns, air guns, or paint guns, whether loaded or unloaded, any knife (excluding a small pen or pocket knife), including a switchblade or other knife having an automatic spring release device, a stiletto blade, sabers or decorative swords, any police baton or nightstick, bows and arrows, any martial arts weapon or electronic defense weapon.
- Explosives or fireworks of any kind.
- Volatile liquids and substances of any kind, including but not limited to fuels, open paints, paint thinner or turpentine. Art equipment should be kept in lockers in the art department.
- Gasoline motors, including motorcycles and mopeds, in the residence halls.
- Wicker, paper or other types of flammable wastebaskets.
- Prohibited appliances on the Midtown campus and in Centennial Hall include: George Foreman grills, hot plates, toasters and toaster ovens, electric frying pans, crock pots and immersible heating coils.
- Room air conditioners and space heaters.
- Microwaves in rooms on the Midtown campus, other than those provided on the Micro-fridge rental units. Westside may only have the university-provided microwave.
- You are permitted to have refrigerators, but they may not be larger than 3.6 cubic feet, and you may have no more than one per resident in each room or apartment.
- Non-UL approved or faulty appliances.
- Halogen lamps of any kind.
- Octopus (multi-tap) outlet plugs and extension cords, as well as outlet extenders that are not surge-protected. (UL approved circuit breaker power strips are permitted if nec-

essary.)

- Flammable or non-UL approved decorations, including Christmas decorations and string lights. You may have decorations that are UL-approved. These must never be placed outside of the room or in a dangerous position in the room. No decorations may be hung from Pinney Hall balconies.
- Live (or cut) Christmas trees.
- Waterbeds.
- No major weight-lifting equipment. Minor weight-lifting equipment must be less than 20 pounds.
- Rooms and apartments must be kept clean of uncovered food, soda or other cans, excess dirt, litter and other unsanitary items or conditions.
- Incense or candles, burnt or unburnt, of any kind, and for any purpose.
- Illegal drugs and/or drug paraphernalia, including hookahs.
- Pets, with the exception of non-meat-eating fish, which may be kept in containers not to exceed ten (10) gallons in capacity.
- Objects placed on window ledges or hung from windows. (See Westside Specific regulations for balconies).
- There is no smoking permitted anywhere in WCSU residence halls. Smoking materials of any kind, including Beedi, clove or other cigarettes and smoking paraphernalia, including but not limited to hookahs, are violations of policy, as are e-cigarettes. All smoking must be done at least 15 feet away from the building. Smoking is not permitted on Pinney Hall balconies.
- Chewing tobaccos (or similar products).
- Stored alcohol or other beverage containers in rooms or apartments, even if used for decorative purposes. You also may not display alcohol packaging, and/or cardboard boxes.
- Water bombs, balloons, squirt guns and water fights.
- Snowball throwing in the immediate vicinity of the residence halls (including parking areas and adjacent lawns).
- Sports play in the hallways (for example, playing catch, rollerblading, bicycling, running, etc., aside from those sponsored as programs by the housing & residence life de-

partment).

- You may not remove room or apartment furnishings, nor may you use lounge furnishings at your discretion.
- You may not remove or damage any windows or window screens (including slicing, cutting, ripping). Screens may have tamper-proof stickers installed, and will be inspected in the monthly health, fire, and safety inspections. Screens which have been tampered with will be noted, and residents will be charged in the university discipline process.
- No items thrown, tossed or otherwise moved through windows, screens, or balconies.
- Exterior clotheslines (this includes Pinney balconies) or placing drying racks in the hallways.
- Illegally parked motor vehicles.
- Bikes may not be kept within the residence halls including inside your room/apartment/suite.
- Using an exit-way for any purpose that will interfere with its use as an exit-way.
- Altering or tampering with heating, electrical, fire safety, or security systems, including but not limited to misuses of smoke detectors, sprinklers and sprinkler heads, fire alarms, thermostats, or door lock systems.
- Collecting or assembling flammable materials that constitute a fire hazard.
- Using rooms or common areas for activities that could be considered parties.
- Using rooms and apartments as sales rooms or for storage of merchandise, solicitation or peddling.
- Deliveries to individual student rooms (excluding deliveries as part of HRL programs, e.g., candy-grams.)
- Pointing speakers out of residence hall windows, or excessively loud stereos, TV's, video games, etc.
- Dry and wet erase message boards on your door (inside or out). They may be used on other surfaces.
- No materials may be posted or distributed in the residence halls without receiving permission and an "Approved for Posting" stamp from the housing & residence life depart-

ment.

- Electric (or other) scent warmers, regardless of form of scent (oil, candle, wax, etc.), plug in air fresheners with a coil, diffusers
- Washers, dryers, and dishwashers in individual rooms or apartments.
- Glow-in-the-dark stickers or similar decorations. Writing on walls with laundry or other detergents is also prohibited.
- Furnishings must not be within 18 inches of the front of AC/heating units in rooms or apartments.
- Curtains may only be hung using tension rods or 3M hooks.
- Table games (such as pool, ping pong, foul shot games, pinball or other games of chance or skill) in rooms and apartments. Poker or other card games and paraphernalia associated with these games are prohibited as well.
- Drinking games (including those played with non-alcoholic beverages) are prohibited.
- Entering or exiting rooms or apartments through windows or balconies, other than in the case of an actual fire or a life-safety emergency.
- Nothing (cloth, beads, etc.) may be hung from ceilings. Also, nothing is ever to be hung on doors or from overhead pipes and/or sprinklers/sprinkler heads.
- Pull up bars may not be hung from doorways.
- Painting, wallpapering, stamping and/or stenciling walls.
- Decorations may be hung on walls with removable poster strips or hooks only. No duct tape, packing tape, molly bolts, screws of any type, nails or prong holders may be used. No permanent or semi-permanent structure can be attached to any walls, ceiling or floor.
- Students may not lease, sublet, rent out, or in any other manner use their rooms or apartments as hotels or other temporary lodging to/for anyone.
- Activities that are violations of local, state or federal laws.


### Room and Apartment Maximum Occupancies

There is a maximum of two guests per resident permitted in each residence hall. If your room has:

| <u>Resident(s)</u> | <u>You may have:</u> | <u>For a total occupancy of:</u> |
|--------------------|----------------------|----------------------------------|
| 1 | 2 Guests | 3 |
| 2 | 4 Guests | 6 |
| 3 | 6 Guests | 9 |
| 4 | 8 Guests | 12 |
| 5 | 10 Guests | 15 |


Note: This does not mean that if you are the only resident in your room, you can still bring in guests for non-present roommates (e.g., you can't invite extra people if all your roommates are out).

### Suite and Apartment Policies

Apartments and suites require some different regulations than the traditional Midtown residence hall rooms. Here are some policies relating specifically to Pinney, Grasso, and Centennial halls.

#### Furniture

- The only non-university furniture permitted in Centennial, Grasso or Pinney is one small entertainment center unit. Small plastic/metal shelves and drawers are allowed in Westside residence halls to help with storage.

#### Wall Decorations

- Decorations may be hung on walls with removable poster strips or hooks only. No duct tape, packing tape, molly bolts, anchor screws, nails or prong holders may be used.

#### Balconies

- Nothing may be tossed from your balconies or patios. You and/or the other residents in your apartment may be separated from on-campus housing if you are found responsible for violating this policy.
- You may not use the balconies or patios as an entry to or exit from any apartment, except in the case of a fire or life safety emergency that prevents you from leaving through your apartment door.

You may be separated from on-campus housing if you are found responsible for violating this policy.

- Balconies may have:
  - potted plants (not hanging)
  - patio chairs (resin, folding, etc.) a small resin side table
- Balconies may not have:
  - hammocks, including those attached to railings
  - permanent (upholstered, etc.) furniture, including university-provided desk or dining room chairs
  - laundry lines or drying racks hanging from or placed on the balconies
  - decorations of any kind (including banners, holiday lights, etc.) Holiday lights may be strung on or around the interior of the sliding door, but may not be hung on any exterior surface
  - grills of any kind (charcoal, propane, hibachi, etc.)
  - stereo speakers aimed out balconies or windows.
  - garbage, boxes, or plastic/paper bags are to be left on the balconies.
- Smoking is prohibited on all balconies/patios.

## The WCSU Alcohol Policy

A complete version of the WCSU Alcohol Policy is available on the WCSU Student Affairs webpage, as well as the HRL webpage. What follows is the section of the policy as it relates to the residence halls:

### Residence Halls

- A. Possession or consumption of alcoholic beverages by persons under the legal drinking age is prohibited. Sale, purchase or possession of alcohol without liquid (alcohol vaporization) machines is prohibited. (Section 30-116)
- B. The manufacturing of alcoholic beverages is prohibited.
- C. Students of legal drinking age may not have alcohol in their room/apartment at any time if any of the students residing in the room/apartment are under the legal drinking age. No alcohol will be visible or consumed while anyone under the legal drinking age is in the room or apartment.
- D. It is never permitted to possess an open container of alcohol or consume alcohol in public areas in or around the residence halls. This includes but is not limited to hallways, practice or study rooms, computer rooms, lounges, bathrooms, and lawns or parking areas adjacent to the residence halls (including parking garages).
- E. Common source alcohol containers (such as, but not limited to, kegs, beer balls, punch bowls and wine boxes) are prohibited.
- F. Alcohol containers, full or empty, may not be used for decorative purposes. Paraphernalia associated with drinking or alcohol-related games (such as, but not limited to, funnels, beer bongs, shot glasses, and taps) are not permitted in the residence halls. Possession of such implements or containers is a violation of University policy.
- G. The storing, displaying or collecting of empty alcohol containers in a room or apartment is prohibited. Failure to remove empty containers or storing empty containers can lead to health and safety violations.

## Parental Notification for Drug & Alcohol Violations

Western Connecticut State University is committed to the elimination of alcohol and drug abuse and misuse within the university community. Accordingly, the university has long held policies regarding the use of alcohol and drugs on campus.

The Higher Education Reauthorization Act of 1998 (HERA) allows institutions of higher education to notify parents or guardians of students under the age of 21 of the final outcome of an alcohol or drug violation. Parental notification has played an important role in reducing the amount of repeat alcohol or drug violations among students, as well as strengthened the connection between the student, his or her family, and the institution.

Western Connecticut State University would like to pro-actively address these issues rather than react to them. The university has adopted the following parental notification policy, both for incidents that occur on-campus and those that occur at off-campus university sanctioned events:

1. Western Connecticut State University will notify parents or guardians of students under the age of 21 (at the time of adjudication) that their son or daughter has been found responsible for violating the university's alcohol or drug policies. This will occur after a finding of responsibility for the second alcohol or drug offense, except in such cases detailed in #4.
2. Students whose parents will be notified of an alcohol or drug violation will be informed of such during the course of their judicial meetings with an investigative officer or a university judicial officer, after a finding of responsibility is made. This will allow the student to make contact with his or her parents or guardians prior to the letter's arrival.
3. Letters will include resources available at the university and the nearby community to assist the student and his/her family should they wish to pursue counseling or other processes.
4. In specific cases, the university will notify the parents or guardians of students under 21 years of age following a first violation. Examples of such cases may be as follows:
  - ◆ The incident involved significant property damage;
  - ◆ The incident involved a reckless disregard for the safety of themselves and/or others; and
  - ◆ The incident was accompanied by other serious violations of university policy.

The university judicial officer, in conjunction with the dean of students, will determine whether a letter should be sent to parents/guardians after a first violation.

5. If a student under the age of 21 is transported to the hospital because of drugs or alcohol, the uni-


versity will contact (via telephone) the parents or guardians of that student to inform them of the potentially serious incident. The following procedure will be in place for such a situation:

- ◆ University Police will make the transport determination, in conjunction with EMS personnel.
- ◆ If the incident occurs at an off-campus, university sanctioned event, the advisor or university representative responsible for the event will contact the campus police, who will follow the procedures below (for non-resident students).

The ADHRL/RD (in the case of resident students), or the University Police (in the case of non-resident students), will contact the administrator on call.

The Administrator on Call will notify parents/guardians that an emergency has occurred with their son or daughter, and that a parent or guardian must come to the hospital to retrieve the student. The student will not be permitted to return to the residence halls or resume classes until the student has met with the alcohol and substance abuse prevention coordinator (or the dean, in her absence) to discuss the incident and options for assistance available from the university and community resources.

### ***No Smoking Policy***

All residence halls at WCSU are tobacco and smoke-free (including e-cigarettes). There are no areas in any residence hall where smoking or chewing tobacco is permitted. Smoking areas near the residence halls have been identified by your hall councils and IRHA. Benches and receptacles have been placed near these areas. Containers for disposal of smoking materials have been provided, and you are asked to make use of them. Please ask at your information desk for the area(s) near your buildings. **University policy dictates that you must be at least 15 feet away from any campus building while smoking.**

### ***Quiet Hours***

Quiet hours are from 11 p.m. to 8 a.m., Sunday through Thursday, and from midnight to noon on Friday and Saturday.

During finals, 24-hour quiet hours are in effect. If you violate the quiet hours policy during the 24-hour quiet period, or if you are documented for a possible Code of Conduct violation, you will be immediately removed without warning from the residence halls. Notifications will be posted around your residence hall prior to the beginning of the 24-hour quiet period. A disciplinary hearing will follow after the close of the semester.

## ***Courtesy Hours***

At all times, WCSU's Department of HRL has a policy of courtesy hours. This policy essentially means that you should be aware of the effect your personal noises have on those who live around you. If you are asked by someone to turn down volume or to be less noisy, please accommodate him or her. You can *and should* expect the same treatment from them in return. Commonly, you are considered too loud if you can be heard further than the door of the room next to your room.

## ***Sprinkler Heads/Fire Safety Equipment***

Nothing may be hung from sprinkler heads. In addition, great care should be taken to see that your sprinkler head is not hit or damaged by items or activities in your room, suite, or apartment. In the case that a sprinkler head discharges, police and fire safety personnel will investigate the cause. Be aware that you may be charged with a violation of university policy if it is determined that your actions caused the discharge. You may also be liable for restitution /repair.

The university is not liable, and will not pay, for damages to your personal belongings caused by sprinkler discharge (or other reasons). Please see the liability statement in this booklet, and make sure that you are covered by personal property insurance.

## ***Damages***

You are responsible for any and all damages that occur in your residence hall room.

You are also responsible for damages that occur in public areas of the building. Public area damages (PAD) are reported to the building's RD when they are discovered. These can be physical damages, such as broken doors or windows, or may be things such as excessive cleaning (urination in a stairwell). Public Area Damages cannot be appealed. All charges are made available for review throughout the semester.

When damage occurs, an amount (determined by the Department of HRL and Facilities Management) is applied to the damage. It is billed to the responsible person when that person can be identified. Often, though, no one can be identified, and the charge is shared by the general community. It is important if you know who is responsible to bring that information forward to the hall council officers or the RA so it can be discussed at your hall council meetings. All charges and assignments are listed in hall council

minutes and posted throughout the semester. Public area bills are charged at the end of each semester, while individual damages are charged immediately.

### **Health, Fire, and Safety Inspections**

Each month, members of the housing & residence life staff will inspect your rooms, suites, or apartments for health, fire and safety reasons. The inspection dates will not be posted.

Please keep in mind that your room or apartment will be inspected with or without your presence. (Be aware that your room or apartment can be entered at any time by housing staff if it is felt that there is an emergency or impending danger to you, your roommate(s) or university property.)

Violation(s) of university policy will be noted on the Health, Fire and Safety Inspection forms and you will be given a written copy of the form in order to allow you to rectify the violation(s). Dangerous or illegal items may be confiscated during inspections. If you have a violation, you will be given 72 hours to rectify it.

After this time, your room will be re-inspected by the resident director. All initially noted violations will result in a written warning, regardless of whether or not you remedy the situation. If you do not take care of the violation, you will be charged judicially and a further sanction (restitution, probation, community service, and/or separation) may result. Additionally, if violations are found at subsequent inspections, you will be referred to the judicial system immediately to face the possible sanctions listed above. In essence, you are expected to keep your living space in a clean and safe condition at all times.

### **Lockouts**

Many of us have thoughts of security and safety on our minds these days, yet, some students forget or refuse to carry their own IDs, or they leave their room or apartment doors unlocked. These practices are dangerous. Furthermore, the use of staff resources to unlock doors or perform lock changes for those who refuse to carry an ID can reach onerous proportions. *(The issuance of a temp card for anything other than a lock or card malfunction is considered a lockout. You will be charged as indicated below.)*

*First time:* The first time you are locked out of your room, you will not be charged for a lock out. When you go to the desk or an RA to be let into your room or apartment, you will need to sign a statement saying that you understand the next lockout will result in a charge to your bill.


*Second time:* If you are locked out of your room or apartment a second time, you will be let in, but your account will be billed \$15. You will not need to have cash with you.

*Third time:* You will be billed \$25 (to your student account).

*Fourth time:* Your RD will request a meeting with you . You will also be billed \$25 to your student account). Further lockouts will result in progressive university disciplinary actions, which could eventually result in your separation from housing.

Fortunately, the majority of our resident students will never have to worry about these policies. We hope that they will act as a deterrent to those of you who continue to not carry your IDs.

## Visitation

Visitation to the residence halls is permitted during the operation of the Information Desk (10 a.m. to midnight, Sunday – Thursday, 10 a.m. to 2 a.m., Friday and Saturday).

All residents and guests will be required to follow the procedures outlined below.

1. All persons entering a residence hall (residents and guests) are required to present an accepted form of identification to the Info Desk staff in order to enter the building. Each time a valid ID is not provided, it will be logged, and on the third event, you will be documented, with a disciplinary meeting to follow soon afterward.
2. Visitors to the residence hall must stop at the Info Desk immediately upon entering the building. They will:
  - Inform the staff of their name(s)
  - Present an accepted and **valid** form of identification
 - WCSU ID
 - State Driver's License
 - State Issued ID card
 - Passport (or Passport card)
 - US Military ID
  - Inform the staff of the name and room number of the resident they wish to visit
3. Residents must be present at the desk to sign guests in. Guests may leave a message for the resident (delivery is not guaranteed). Guests are not permitted to enter the building to “look for” residents.

4. Guests will be signed in using the following information:

Resident's name

Resident's room number

Guest's name

Guest's ID information (ID number, form of ID being used)

Date

Birthdate (if given a non-WCSU ID)

Time of entry

When a resident signs a guest in, s/he is assuming responsibility for the actions and conduct of the guest(s) while s/he is in the building. Residents are responsible for informing guests of university policies and regulations.

5. Guests must be accompanied by the resident who signed them in at all times while in the building. Any guest(s) found in the building unescorted by the resident who signed them in will be asked to leave immediately, and the resident will face charges in the university discipline process. The guest may also lose the privilege of visitation to campus residence halls.
6. All residents are responsible to escort their guest(s) out of the building and are encouraged to sign their guest(s) out, thereby terminating their responsibility for the guest(s). Guests may also opt to sign themselves out, protecting themselves. Please remember, although signing out is optional, all guests must be appropriately signed in each time they enter a building.
7. All buildings must be entered via the front or main entrance door(s) near the Info Desk. No one may permit entrance through exit-only doors, windows, balconies or other means.
8. Guests must be 18 years of age or older. Guests under the age of 18 may **only** sign into the building with a signed parental permission form, which is available in the [FORMS](#) section of the HRL website. The form must be submitted to the building's RD 24 hours in advance of the visit. If your guest will be coming to visit over the weekend the form must be submitted by Friday at 12pm.
9. Guests who violate university or residence hall policy may lose their privilege to visit in or around university residence halls.

Please refer to the maximum occupancy chart for information on numbers of guests permitted.

### **Late-Night Guests**

There may be occasions for which a resident may request that a guest be permitted to remain in the building after the desk closes, perhaps overnight. Regardless if a guest is spending the night or not, no guest is permitted to enter the building after the Info Desk has closed. The following policy for overnight guests shall apply:

Students are permitted to have overnight guests in their rooms **only** if there are no objections from all roommates. A guest may stay overnight for no more than two nights in a seven-day period. Misconduct on the part of any guest or violation of any university or housing policy is the ultimate responsibility of the host resident.

Violations of these visitation procedures will result in university discipline, including the loss of visitation privileges.

## PROCESSES & PROCEDURES

### *The Basics*

In order to live in on-campus housing, you must be a matriculated student enrolled in at least 12 credits each semester. Graduate students are permitted to live on campus if they are full-time (9 or more credits per semester). Married students may be accommodated in apartment housing if both students are full-time, matriculated students.

### *Meningitis Vaccine*

You are required by law to be vaccinated within the last five (5) years, and to provide proof of the inoculation for meningitis to the University Health Services office.

### *Satisfactory Academic Progress (SAP) and Grade Point Average (GPA) Policies*

In order to maintain eligibility to live in the residence halls, Western's Department of HRL monitors your GPA (which must remain at 2.0 or higher), and your satisfactory academic progress (SAP), meaning you must complete 24 credits per academic year.

Throughout the course of the year, your ARM will be in contact with you regarding your GPA/SAP status. If it appears that you are in danger of not meeting either your credit limit and/or the necessary GPA, your ARM and/or RD will work with you to make an action plan so that you can meet these requirements. Part of this plan will probably include meeting with your building's ARM or your RD. If you believe you may not be able to meet these requirements, you are strongly encouraged to make an appointment to see your RD and make a plan immediately.

Generally, students who do not meet the SAP or GPA policies' requirements will be permitted to remain in on-campus housing for a semester if they: attend intersession or summer classes and achieve the necessary credits or GPA; or if they have an action plan approved by their resident director which they follow through with. If you're in danger of not meeting GPA or SAP, and if you do neither of these things, you will not be eligible to live on campus. If you are academically suspended, you will be removed from any assignment you've been given and you will not be permitted to live in on campus housing.

Please remember that there are different kinds of SAP for your college or major, as well as for your financial aid eligibility. Don't assume that because you are OK with any one of these areas or with housing that you are OK with another one. Always take the time to visit Financial Aid, your advisor, your dean, or your RD to be sure you are meeting everyone's requirements and regulations.

Your student handbook and WCSU catalog will be helpful to you as well.

## **Room Selection**

The most important thing for you to know is that there is ALWAYS something you will have to do to reserve your space EACH SEMESTER while at WCSU.

With the year-long housing contract, you will only pay a non-refundable housing deposit (\$250) once per year, generally in March for the following fall if you are a returning student. You will be given specific instructions with your deposit notice which will outline the fall room selection process. There will be a very simple, but very specific, set of instructions for you to follow in order to secure your fall room.

Your CULTURE™ priority points will determine a date for you to participate in selection. You and your selected roommates will sign up as a group according to your priority point totals, and you will actually select the room or apartment you will be living in for the fall.

For the Spring semester, we anticipate that most of you will remain in your fall rooms. However, there will be an opportunity to change rooms if you desire it, which will be advertised in the late Fall.

Please be aware of postings, website, Facebook and Twitter announcements, handouts in the residence halls, and emails sent to your WCSU account regarding how to reserve a space for the next semester. If you have any questions, please stop by the HRL office, or call 203-837-8531.


## ***Leaving Housing***

Students who **leave** Western Connecticut State University and University housing are required to notify the department of Housing & Residence Life to officially withdraw from housing. Those students are also required to formally check out with the resident director of their building before they will be considered withdrawn.

If you have a need to cancel your Housing Contract for any reason, yet **remain enrolled** at WCSU, you must make a [written request](#) to do so. Students who enroll for **the academic year** in housing may cancel their contract prior to **June 30th** without penalty. After June 30th, the cancellation request will be reviewed by a committee to determine if you will be released from your contract, or will remain responsible for the room and full payment.


Students who enroll for the first time for only the **spring** semester will have until **December 1st** to cancel their contract without penalty. Again, after December 1st, the cancellation request will be reviewed by a committee to determine if you will be released from your contract.

Please see the [information on the year-long contract](#) for complete details of how this contract impacts you.

## ***Board of Regents Withdrawal Policies***

The Housing Deposit is a Non-Refundable deposit.

Upon withdrawal from the University, the housing refund will mirror the University refund policy for tuition and fees as such:

- 100% refund, less the housing deposit, for withdrawal up to and including the first day of University-wide classes as defined by the published university calendar.
- 90% of the balance, less the housing deposit, will be refunded during the first week of university-wide classes.
- 60% of the balance, less the housing deposit, will be refunded during the second week of university-wide classes.
- 40% of the balance, less the housing deposit, will be refunded during the third and fourth weeks of university-wide classes.


## SAFETY & SECURITY

### **Door Access Policy**

To enter a residence hall on the Western campus you must have a valid WestConnect identification card. WestConnect cards are available at the WestConnect Office located in the Old Main Administration building. Normal business hours are 8 a.m. to 4 p.m.; however the office does offer extended hours at the start of the fall and spring semesters. Please visit their website for the most up-to-date schedule. The office staff may be contacted at (203) 837-9311.

Each main door to the residence halls has a card reader; this reader uses a technology called proximity technology in order to read the card and grant access to the building.

Proximity technology means the card is read when held in proximity to the reader, therefore it does not require you to swipe your card through the reader. The read range for cards is about 4 inches from the reader. Although there is a PIN pad on the reader, that function is not being utilized at this time.

Your card is your key to the building; it is issued to you and intended solely for your use. The card is non-transferable, and you should never loan or give your card to another individual.

Procedure to access the residence hall:

1. Present your card to the reader, and wait for the light to flash green.
2. Pull open the door and enter.

It's that simple!!

Never hold open a door/prop open a door in the residence hall. This will cause an alarm. Be aware that every time you present your card to a reader, there is an audit trail of activity. If an alarm is activated, the University Police will respond.

**WARNING:** You should never let anyone into the residence hall without a card or being properly checked in at the front desk. Safety is a shared responsibility and you must be conscious of who is accessing your place of residence.

### **Lost Cards**

**Report a lost card immediately to your building's front desk and/or resident director. ID Cards should NEVER be given to a friend or other student.** Your card can be temporarily marked as lost. Even if you are not sure if the card is permanently lost, notify your resident director. Lost cards may be replaced at the

WestConnect Office during normal business hours.

There is a \$15 charge for the replacement of a lost card, the fee is billed to your student account and is payable at the cashier's office.

If you lose your card after-hours, your resident director, at your request, may provide you with a temporary card to be used until the next business day that the card office is open. Temporary cards must be returned to the resident director.

WestConnect provides a "Manage My Account" website, where you can see your balances for meal plan, ConnectPrint, and ConnectCash and report your card as lost/ stolen. The web address is [www.wcsu.edu/westconnect/card\\_account\\_manager.asp](http://www.wcsu.edu/westconnect/card_account_manager.asp)

## **Fire Safety**

Fire is always a danger in residence halls. Using your common sense is the best weapon to avoid fires. Here are some other tips and information.

- Candles, incense, wax melters, oil diffusers, and clove or other scented cigarettes, tobacco (including chewing tobacco), e-cigarettes and other smoking products are prohibited in all residence halls at WCSU.
- Microwaves are not permitted in student rooms on the Midtown campus other than those provided on the Microfridge rental units.
- Tampering with life safety equipment (extinguishers, smoke or heat detectors, hoses, alarms, sprinkler heads, etc.) is against state and federal laws, as well as university policy. Formal legal and university action will be taken, and the penalties may be severe if you are found to have tampered with life safety equipment in any manner.
- Fire alarms and drills may occur during the semester. Be sure to familiarize yourself with evacuation routes and policies. Evacuation routes (maps with "You are here" stickers) are posted on each residence hall room or apartment exit door.
- Evacuation is mandatory for all fire alarms. The fire or police department may call for all rooms to be searched, and you will face civil and/or university action if you are found in the building during an alarm.
- Evacuation gathering areas are posted near each residence hall (see map at the end of this booklet). When an alarm sounds and you exit the building, you are required to move to the evacuation area in order to allow fire and police personnel to be able to get in and perform their jobs. If you

do not evacuate to the appropriate areas, you will be documented and charged in the university discipline system.

### ***Cooking***

Cooking is not permitted in rooms on Midtown. There are facilities throughout most buildings where you may cook, using appropriate caution. In Centennial Hall, microwaves are provided, but other cooking appliances (other than toasters) are prohibited.

Apartments in Pinney and Grasso are equipped with kitchens, but cautious cooking should be the rule. This includes making sure your ovens, microwaves and appliances are kept clean, and that any malfunctions are promptly reported for repairs. Sloppy or dangerous cooking procedures and facilities (greasy buildup, inappropriate appliances, etc.) that result in fire, smoke or excessive heat damage and alarms will result in the filing of university charges against the residents responsible for the conditions which caused the damage or alarms. Restitution for resulting damages will be a minimum sanction in such cases and housing separation could also result in a sanction.

### ***In Case of a Fire***

If you hear an alarm, or if you discover a fire and pull an alarm, prepare for exiting the building by doing the following:

- Take a towel to cover your face in case there is smoke.
- Close all windows. Oxygen feeds the fire.
- Check your doorframe for heat. If it is hot to the touch, stay inside and call the police emergency number (911) to notify them that you are in your room.
- Take your ID or room keys with you.
- Close your door behind you.
- Walk quickly but don't run to the nearest accessible exit. If there is smoke, stay near the floor, as smoke rises.
- Wear shoes and warm clothes. You can be outside for a long time with some alarms.
- Remain calm.
- Report to the identified evacuation area for your building.


## *Your Personal Safety — Keys and IDs*

These items are your lifelines to your rooms and the buildings in which you live in. At this time, all rooms or apartment doors on campus operate with your ID. Keys are only issued if there is a problem with your door lock or if you request one for your bedroom in your apartment (Pinney Hall). You, your roommates and all of your possessions are protected almost solely by the fact that no one else has access to your ID.

Doors from rooms or apartments to public hallways must never be left in the unlocked position or propped open. Staff members have been instructed to check hallway doors on their rounds, to lock any doors found in an unlocked position and to close propped open doors. Disciplinary action may be taken if room or apartment doors are found left in an unlocked position or propped open. Disciplinary action may include documentation and a meeting with the resident director or with a judicial officer.

If you lose your ID, you must tell the desk immediately so that your card can be shut off. You must replace your card as quickly as possible and notify the desk again so that the proper code can be assigned to your new ID.


## *Safety*

Issues of personal safety are important to each of us. In order that we are safe and our belongings secure, it is imperative that you follow these policies at all times.

- All exit doors should remain secure at all times. Never prop doors at any time.
- Remember to keep your room door locked at all times.
- When you travel across campus at night, use the university escort service (x79300) or go in groups. If you are coming back to campus late, you may call ahead and have the escort meet you at your car to walk you back to your room.
- Keep your car locked at all times, and park in a well-lighted area.
- Emergency phones are located all over campus. Most have a blue light to make them easy to find. There are also yellow and blue emergency phones. All you need to do is get to the phone and push the button. Police will immediately be notified of your call and location and can communicate with you over the phone (with no hands).
- Mark personal items with identifying numbers (equipment available from University Police).
- Write down the serial numbers of your belongings. This information will be helpful to WCSUPD in

the event something is stolen.

- Let a staff member know immediately if you see a stranger in the halls.
- Carry your ID on you at all times. You will be asked to provide it to enter any hall, even the one you live in. You may be asked to show your ID to the police or the staff, and your guests will always have to show a picture ID to visit in a building.

## AMENITIES

### ***Mail***

Each student has a mailbox in his or her residence hall. Mail is delivered Monday through Friday only. Please check your mailbox daily!

Address all mail to:

Your Name  
Building and Room #  
WCSU  
181 White Street  
Danbury, CT 06810

### ***Email***

Your Western email address is the chief, official means by which the university and the Department of HRL will communicate with you. It is imperative that you check this account daily.

### ***Vending Machines***

Most buildings have candy and soda machines. Most campus vending machines are also able to accept ConnectCash on your student ID. ConnectCash is loaded on your card that can be used for laundry, Sodexo venues, vending machines and the University Bookstore. There is a \$20 minimum to add money to your ConnectCash account.

### ***Meals***

Sodexo is the current food service provider. You must present your ID card or pay cash to eat. Midtown residents default to the Ultimate Dining plan. This plan offers 21 meals per week in the Student Center Restaurant, Einstein's, and the Westside Marketplace, 5 guest passes, and \$200 Flex Points per semester.

These students may opt to take the Platinum or Platinum plus plan if they desire.

Centennial students default to the Platinum plan as their meal plan. The Platinum plan provides 15 meals per week, (SC Restaurant, Einstein's WS Marketplace) in addition to \$110 in Flex Points and 5 guest passes for the semester. Centennial students may opt to select the Ultimate or Platinum Plus plan, but may not select the Blue, Blue Plus, Gold, or Gold Plus plans. The Platinum Plus plan provides 15 meals per week, \$175 in Flex Points, and 5 guest passes for the semester.

Grasso and Pinney students have a Blue plan, which provides 75 meals per semester in either Westside or Midtown, along with \$250 in Flex Points. There is also a Blue Plus plan, which is 75 meals per semester and \$325 in Flex Points. Grasso and Pinney students can opt to purchase the Blue Plus, Gold, Gold Plus, Platinum, Platinum Plus, or Ultimate Dining plans as well. The Gold plan consists of 175 meals per semester and \$175 Flex Points, while Gold Plus is 175 meals per semester and \$250 Flex Points per semester.

Flex Points are "dollars" linked to your meal plan that allow you to purchase items in any of the Sodexo locations on both campuses. Points expire at the end of the academic year.

### **Internet**

All residence halls provide wireless access to the Internet. Each room also provides data drops for your computer, with Internet access. It's as simple as plugging in and following the instructions for logging into the system. If you have questions, please call the Help Desk at 203-837-8467. You will find complete information on the university website at [www.wcsu.edu/technology/students](http://www.wcsu.edu/technology/students).

### **Laundry**

Our laundry machines operate from your ID (WestConnect card) when you have ConnectCash on it. Machines are available in each building. If using cash, the price is \$1.50 per wash/dry. If using ConnectCash on your ID, the cost is \$1.30 per wash/dry.

### **Phones and Voice Mail Services**

The university no longer provides phone or voicemail services within the residence halls.

### **Shuttle Bus Service**

Shuttle service is supplied between both campuses. Schedules are available online and in your information desk. Stops are located at the Westside Commuter Lot, the Campus Center, the O'Neill Center, in front of Pinney Hall, in front of Grasso Hall, in front of Centennial Hall; and on Midtown on Fifth Avenue near White Hall, near the Berkshire Gym, and on Roberts Avenue next to the Student Center.

Several stops are also available in Danbury: Lake Ave. (near Stop & Shop), the Kennedy Street HART station (upon request) and Danbury train station (upon request), and on weekends, the Danbury Fair Mall.

A new service is also available which allows you to follow the shuttle on GPS. This location tracking is available to Android and iOS users, as well as in a webapp, through Double Map. Check the shuttle website (<http://www.wcsu.edu/shuttle/>) for details.

The shuttle is a free service, but you must have your ID. Should you run into issues with the shuttle, you're asked to email your specific details (time/date/run etc.) to [shuttle@wcsu.edu](mailto:shuttle@wcsu.edu).

### ***Cable Television***

Each room is equipped with cable TV access. Service is currently provided by Campus Televideo. For a listing of the channels, please see this link: <http://www.wcsu.edu/housing/documents/documents/forms/2016%20Western%20Cable%20Lineup.pdf>. We also now provide HBO Go and Showtime—all you need is your WCSU email and password!

## **IMPORTANT INFORMATION**

### ***Liability and Personal Property Insurance***

The university shall not be liable, directly or indirectly, for loss and/or damage to personal property by fire, theft, water damage due to any source of water contamination, or any other cause. Every resident is encouraged to hold personal property insurance coverage since the University Insurance Program is limited to coverage of only university-owned property. You may be covered by your parents' homeowners' policy. Please check into insurance coverage immediately.

### ***Storage***

Residence halls are designed mainly for living and programming spaces. There is extremely limited storage available, and it is confined to housing & residence life storage only. There is no space available outside your room to store any of your belongings.

You may also not move any university furniture from your rooms (beds, dressers, desks, chairs). Please plan accordingly and utilize your space well. Do not move your furniture out of your room and leave it in the hallways. Please do not ask a custodian or maintainer to remove furniture for you.


## **Health Services**

The University Health Service is located on the Midtown campus, across from the parking garage and in front of Litchfield Hall. Health Service provides treatment to all full time students, regardless of the health insurance they carry. Emergency care only is provided for part time students, faculty and staff.

Appointments are recommended. Please call 203-837-8594 to schedule an appointment.

### **After Hours**

If it is an emergency, you should go to the emergency room at Danbury Hospital. For non-emergencies, contact your private health care provider or a local urgent care clinic ([www.afcurgentcaredanbury.com](http://www.afcurgentcaredanbury.com)). The charges for these services will be billed according to your insurance company. For further information on after hours care please visit [wcsu.edu/healthservices/afterhours.asp](http://wcsu.edu/healthservices/afterhours.asp)


## 2019-20 COSTS PER SEMESTER

The room rates that are reflected below are those which have been approved by the CSU Board of Regents. They do not indicate that each type of space is available. All assignments to specific room types are made at the sole discretion of the Department of HRL. Costs each year are determined by the Board of Regents and have generally been increased 5 percent each year.

### Midtown campus:

#### ◆ Fairfield, Litchfield, Newbury Halls:

| | |
|--------------|------------|
| Double _____ | \$3,874.50 |
| Single _____ | \$4,355.50 |
| Triple _____ | \$3,642.50 |

#### Board (Meal) Charges: (Board is required of all students who live on campus)

|  |  |
|--|--|
| Ultimate (All Midtown Residence Halls) _____ | \$2,829.00 |
| Platinum (Centennial) _____ | \$2,645.00 (Platinum Plus: \$2,698.00) |
| Gold (optional, Grasso, Pinney) _____ | \$1,839.00 (Gold Plus: \$1,892.50) |
| Blue (Grasso, Pinney) _____ | \$1,147.00 (Blue Plus: \$1,372.50) |

### Westside campus:

#### ◆ Pinney Hall:

|  | |
|--|------------|
| 3 bedroom, double in a 5 bed apartment _____ | \$4,583.00 |
| 3 bedroom, single in a 5 bed apartment _____ | \$5,019.50 |
| 1 bedroom, 2 bed apartment _____ | \$5,069.00 |
| 1 bedroom, 1 bed apartment _____ | \$5,633.00 |

#### ◆ Centennial Hall:

| | |
|---------------------------------------|------------|
| 2 bedroom, 4 person suite _____ | \$4,201.50 |
| 2 bedrooms, 5 or 6 person suite _____ | \$4,001.50 |
| 1 bedroom, 2 bed suite _____ | \$4,632.50 |
| 1 bedroom, 1 bed suite _____ | \$5,247.00 |

#### ◆ Grasso Hall:

| | |
|----------------------------------|------------|
| 2 bedroom, 4 bed apartment _____ | \$4,201.50 |
| 1 bedroom, 2 bed apartment _____ | \$4,632.50 |
| 1 bedroom, 1 bed apartment _____ | \$5,020.00 |

**Social Fee:** Per student \_\_\_\_\_ \$22.50/per semester

### Break Housing

- For Thanksgiving and spring breaks, housing is available at no additional charge for all resident students, regardless of the reason for the stay. Students must, however, register with the HRL department/your RD in order to have access to the building.
- During semester break/intersession, housing is available on a limited basis and at an additional charge for those who might need it. Information will be available about this break on the HRL website and in your buildings approximately one month prior to the break.


## OPEN/CLOSE SCHEDULE\*

### *Academic Year 2019-20*

| |  |
|---------------------------------------|--|
| Freshmen,<br>Friday, Aug. 23 | Freshmen/transfer students move in at 9 a.m.<br>First meal on meal plan — brunch |
| Returning Students<br>Sunday, Aug. 25 | Residence halls open for returning students at 10 a.m. |
| Thanksgiving<br>Tuesday, Nov. 26 | Halls close at 6 p.m. for non-registered students<br>Last meal — dinner |
| Sunday, Dec. 1 | Residence halls re-open — 1 p.m.<br>First meal — dinner |
| <b>*Semester break</b> |  |
| Friday, Dec. 13 | Residence halls close — 6 p.m.<br>Last meal — lunch |
| Monday, Jan. 20, 2020 | Residence halls open — 10 a.m.<br>First meal — dinner |
| Spring break<br>Friday, March 13 | Halls close at 6 p.m. for non-registered students<br>Last meal — lunch |
| Sunday, March 22 | Residence halls re-open — 1 p.m.<br>First meal — dinner |
| <b>End of year *</b> |  |
| Friday, May 15 | Residence halls close at 6 p.m.<br>Last meal — dinner |
| TBA | Graduation is at 10:30 a.m.  |

\*Students must leave immediately upon completion of their last final exam. Exceptions are granted, based upon reason and at the discretion of the housing staff involved.


## WEBSITE

If you would like more information about the housing & residence life department, please visit us on the WCSU website.

[wcsu.edu/housing](http://wcsu.edu/housing)


You can also find us on Facebook at [WCSU Housing & Residence Life](#).


We're also Tweeting [@wcsuhousing](#).


And for a podcast with all kinds of information to help you be successful at WCSU, listen in to **Gab & GROW**, a series of short (20-25 minute) podcasts with information about people, places, resources, and hints for WCSU Success. You'll find the podcasts on iTunes, Stitcher, SoundCloud, and other podcast providers. Just look for WCSUMedia, then **Gab & GROW**.


## FIRE MAPS

### Westside campus

#### Pinney Hall:

If you leave through a front door, please head to the right as you exit. Move to the far East corner of the parking lot near Grasso.

Be sure that you've cleared sidewalks, entryway, doors, and roads to the building for fire department access. If you leave from the rear exit, walk down the stairs and away from the building into the back parking lot areas.


Keep roadways clear for fire department access.

#### Grasso Hall:

Exit to the West of the building, toward the front Pinney parking lot, or from the rear to the far lane of the back parking lot. Please keep all roadways and parking areas clear for fire access.

#### Centennial Hall:

From the front, please exit to the left of the building and move to grassy areas beyond the access road. From the rear exits, please move to the far end of the courtyard, beyond the access road and closer to the garage area. Please keep all roadways clear for fire department access.


### Midtown campus

**Newbury Hall:** From the rear (parking lot) side of the building, residents should move toward the boiler house and Litchfield Hall area. You must clear the parking lot entirely, as this is where the fire trucks will access the building. If you leave from the Eighth Avenue side, please move to the grassy lawn near Litchfield.

**Fairfield Hall:** From whatever door you exit, please make your way to the Alumni Circle area between Fairfield and Old Main. Do not go into the parking area between Fairfield and White Hall, as this is where fire trucks will access the building.

**Litchfield Hall:** Residents should make their way to the Old Main parking lot or to the far end of the patio area near the boiler house. Please stay away from the main entrance to the building and the White Street (Health Services) side, which is where the trucks will access the building.

