

Welcome!

Parent & Family Session

Defining New Roles

Feb. 3-5 is Family Weekend!

- Parent & Family Involvement
 - Visit Campus – but not too often
 - Campus Events – Family Weekends, workshops, speakers, concerts, theatre productions, athletic events, fundraisers
 - Siblings have feelings too!
 - Start sharing
 - Picture books and memories
 - Make them part of the process

 parents@vinu.edu

888-852-3940

812-888-5004

The College Journey

- **Big Differences**
 - Not high school
 - Clarifying values and beliefs
 - Adjusting to academics
 - What's an academic advisor?
 - Grades are not mailed home
 - TAPS

Roadmap to Success

- Getting Information

- **Family Education Rights and Privacy Act (FERPA)**

- Generally, a student's written consent is necessary before information can be released on a student
 - Talk to your student TODAY about signing the parental release form.

- Students Need to Be Prepared

- **Students need books the first week of classes**

- Books are considered an out-of-pocket expense –
Save Now!

All About the Money

- **Out-of-pocket expenses**

- ✓ **Books are an out of pocket expense**

- \$300 to \$600 average per semester
- Try to purchase used books when possible
- Textbook Rental Program

- ✓ **Parking Permits \$30**

(Fall stickers available beginning in July)

- ✓ **Tools \$\$\$**

- ✓ **Art Supplies \$\$**

Visit the VU Bookstore Today!

All About the Money

What does the money pay for?

In this order

- Tuition and academic fees
- Student Activity fee
- Housing
- Books
 - **IMPORTANT:** *Books can only be charged to the student account IF there is enough accepted financial aid!*

All About the Money

– BlazerOne Card

- This is your student's ID
- Student refunds-Student must activate their card
- Refunds can be put on card or check can be mailed
- 24 hour access
- ATM available at Walgreen's on 6th and College St.

Check it out at
BlazerOneCard.com

Backed by
MasterCard®

A college student emailed her parents: "Dear Mom and Dad, I've been worried sick because I haven't heard from you. Please put some money in my bank account so I know you're OK."

All About the Money

- **Dropping and Adding Classes**
 - Drop and Add Week = 100%
 - 75% second week
 - 50% third week
 - 25% fourth week
 - 0% thereafter
 - Drop Deadline

Students *MUST* see an advisor to drop a class. Simply not going to class may result in a failed grade.

Living On Campus

Benefits

- Halls staffed 24/7
- Furnished rooms
 - Each student has a desk, dresser, closet, and bed (extra long twin)
- Meal Plan
- Walking distance
- Resources close by

Challenges

- Homesickness
- Roommates
- Time Management
 - Getting to class
 - Doing homework
 - Laundry
 - Making new friends
- Making good decisions

GET INVOLVED!

Commuting From Home

60% Live at home or off campus

Schedules will change

Benefits

- Can work
- Closer to family
- Bring new friends home
- Know community
- Less likely to become homesick

Challenges

- Can work
- Difficulty finding “their place”
- Family Dynamic
- Study time/Resources
- Parking
- Transportation
- Participation in events

GET INVOLVED!

UPCC - University Primary Care Center

- Located at the Young Building at the Corner of 4th and College Street
- Health Center with Nurse Practitioner and Nursing Staff
 - Resident Hall students can't opt out of UPCC
 - Off campus students/commuter students can opt out of UPCC

VU Health Services: UPCC - University Primary Care Center

Immunization Laws

2- Measles vaccines

1- MMR

1- Tetanus/Diphtheria

Meningitis shot or
waiver

- ✓ Health Occupations
- ✓ Child Care Majors
- ✓ EMS
- ✓ Fire Science
- Physical including TB test

Recommended

Hepatitis B series
Chickenpox vaccine

*Please submit immunization
records to Student Financial
Services. A hold will be
placed on your students
account without this
documentation!*

Campus Safety

- Fully Empowered Police Department
 - Provide help
 - Enforce the law
 - Provide student escorts
- Facilitate crime prevention seminars
- Safety is everyone's responsibility
 - Record valuables
 - Keep doors locked
 - Keep medicine out of sight

Students should sign up for Emergency Notifications (ETEXT) at MyVU.vinu.edu

Campus Safety

- Mail

- Students share a mailbox
- If you are sending money or packages please let student know in advance
- Call front desk

- Parking

- Not in front of residence halls
- Tickets are issued
- Must have permit

IT'S ON

IT'S ON

IT'S ON

IT'S ON

IT'S ON

- It's On Us
 - Partnership with the Whitehouse
 - End Sexual Violence
 - Programming to bring student awareness
- Voices United
 - Sex, Drugs, Alcohol and Everything In-between
 - Health Fair
- More Information at vinu.edu/itsonus

Looking for Resources?

- Look to the VU Web Pages for Information
 - General Information
 - Upcoming Events/Programs
 - Critical Announcements
- Join the E-newsletter
 - Know what's going on!
- Join PFS Facebook Group
 - Facebook.com/groups/vuparents
- Contact Parent & Family Services
- FAQ's in PFS Calendar

vinu.edu/parents

parents@vinu.edu
888-852-3940
812-888-5004

Start of School

Know
your
advisor!

- **Thursday, January 5**– Residence Halls open 8:00 am
(You do not have to arrive on this day!)
- **Friday January 6**- New/Late Student Registration in the Ft. Sackville Rooms at the Beckes Student Union
- **Monday, January 9**- Classes Begin!!!
- **ALL students and Academic Advisors have access to Degree Works. Utilize this tool every time you meet with your academic advisor to schedule your classes. This will ensure you are on track to fulfill your graduation requirements.**

• ***Watch for Back to School Letter***

Questions?

