

### **2017 Summer Semester Only Application Instructions**

# PLEASE REGISTER FOR SUMMER CLASSES PRIOR TO SUBMITTING THIS APPLICATION. YOU MUST BE REGISTERED FOR A MINIMUM 6 CREDIT HOURS BEFORE THIS APPLICATION WILL BE ACCEPTED.

### SUBMIT PROOF OF SUMMER CLASS REGISTRATION WITH THIS APPLICATION.

Summer School Housing Location: Commons and Hall 1

Summer 2017 Cost: Room \$970.26 | Laundry Fee \$21.63

\*\*Contact Meal Plan office at 229.317.6770 for summer options.

### RESIDENCE HALL BRIEF DESCRIPTION

#### Suite Style Halls


#### Hall 1 and Commons

### Hall 1 (East Campus)

Four private bedrooms with two persons per bathroom with tub/shower combination

Living room space furnished w/ sofa, sofa chair, three-shelf entertainment stand, ceiling fan

OR

## Commons (West Campus)

Two private bedroom and bathroom with tub/shower combination

#### **Both**

Multi-purpose rooms / Study Rooms Laundry room with semester credit allowances for residents Kitchenette with Counter Space (Suites)

Lounge areas with 42" televisions, computers and vending machines

All over flow will be assigned to North Hall. This is subject to change based on enrollment numbers.

#### ALBANY STATE UNIVERSITY

#### SUMMER ONLY HOUSING APPLICATION 2017

**STOP HERE** if you are a first-time-freshman, transfer student or a current ASU student who has NEVER resided on campus. Do not complete this paper-based housing application. If you fit any of the aforementioned descriptions, please visit the MyHousing Portal to apply for your housing.

**Fees**: If you are currently living on campus, you do not have to pay any fees at this time. If you are a new or transfer student desiring to reside for Summer school you will be allowed to have your \$250 housing fee posted to your account.

**Roommate Requests:** Preferred roommate applications must be submitted together for roommate requests to be honored.

**Room Assignment Confirmation and Terms:** Students will receive their confirmed room assignment via ASU email. By submitting an application for the summer semester, the student is agreeing to extend the terms of their current 2016-2017 academic year housing agreement. The ASU Housing and Residence Life Agreement is binding, subjecting current applicants to all terms previously agreed.

Cancellations and Forfeitures: All applicants who complete and submit a housing application and enroll for Summer semester courses will be subject to cancellation penalty fees. There is no penalty-free grace period during the summer application period. All housing charges will be reversed for applicants who do not successfully enroll for the summer semester. These reversals will reflect on the applicants Banner account after summer registration has closed.

Students who fail to check into their assigned residence hall by 10:00 PM (of the last official check in date) and have not contacted the Housing and Residence Life Office to reserve a late arrival will be deemed a "no-show" applicant and forfeit their assigned space. Housing will immediately reassign forfeited spaces to other applicants who are seeking campus residential accommodations. To avoid being declared a no-show applicant, students must email asuhousing@asurams.edu prior to the last day for check-in. The email should identify the resident's full name, Ram ID number, and expected date/time of arrival. If a student has forfeited his or her assigned space, and that space has been reassigned, he or she may visit the Housing and Residence Life Central Office to be assigned a different space, if available. If a space is not available, it is solely the responsibility of the student to find off-campus accommodations. Room assignment forfeiture does not release students from any binding financial obligations per the housing agreement.

- 1. **Cancellation Terms:** Students who complete the Housing and Residence Life Agreement, enroll for classes at ASU, yet fail to honor this agreement will forfeit their room security deposit and be held financially responsible for up to 100% of original room charges. Resident occupancy begins upon the origination date of the housing agreement. Presence in the room has no bearing on occupancy or amounts charged for the room. Students are financially responsible for the stated room charges from the date of agreement origination to end date, which are determined by the official processes, calendars and deadlines set by Housing and Residence Life and the Albany State University administration. Penalties for breach of agreement will be determined by the following:
  - 1. If student enrolls in classes, completes a housing application, signs or extends a housing agreement and fails to pay due to submitted and proven financial hardship, he/she will be subject to up to 50% of room balance, plus prorated room charges for time stayed.
  - 2. If student enrolls in classes, completes a housing application, signs or extends a housing agreement and fails to pay without submitted and proven financial hardship he/she will be subject to a breach of agreement penalty of 100% of room charges.

Any miscellaneous charges for items such as post office key, electronic key, and/or room key replacements will be charged to your student account.


# 2017 SUMMER HOUSING APPLICATION

Please carefully read the above instructions before completing this Housing Application

STUDENT INFORMATION					
RAM ID #://////			Date:	Date:	
Name:					
	(Last)	(First)	(Middle) Pern 	nanent Mailing Address:	
City:		State:	Zip Code:	Sex:	
D.O.B/_		Age: Cellular Phon	ne ( )	_ Email Address:	
Jr Sr	Grad				
•		using needs? (circle one			

# ROOMMATE PREFERENCE

(\*\*please note that your preferred roommate must also choose you as a preferred roommate)

IMPORTANT NOTICE: FOR ROOMMATE PREFERENCES TO BE HONORED BOTH STUDENT APPLICATION PACKETS MUST BE RECEIVED IN THE HOUSING OFFICE AT THE SAME TIME.

Name of preferred roommat	e (include middle initial):	
Preferred Roommate Ram I	D # (required)	
EMERGENCY/MEDICAL	INFORMATION	
Physical Ailments:		
Mental Ailments/Special Needs	:	
Physical Disabilities/Special Ne	eds:	
Prescribed Medicine:		
mergiesi		
F	PARENT OR GUARDIAN INFOR	MATION
Name:	Home Teler	ohone:
	Cellular Telephone:	ohone: Work Phone:
	Parent's email	
address:		
	ACKNOWLEDGMENT	
Fall/Spring Housing Agreement. http://www.asurams.edu/web/stu agreement for my application to housing agreement form it will so the detailed housing agreement—	If I have not signed this agreement, I undents-housing/forms, and that I am to probe complete. However, I also understanderve as a fully executed housing agreement my failure to do so does not release meent. I have read and understand all cancer	that if I elect to sign this condensed ent and it is my sole responsibility to read from any terms bound by the published
Student Print	Student Signature	Date
	OFFICE USE ONLY	
Date Rec'd	Residence Hall Assignment	