NEVADA SYSTEM OF HIGHER EDUCATION PROCEDURES AND GUIDELINES MANUAL

CHAPTER 7

FEES AND TUITION

Section 1.	Registration Fees and Non-Resident Tuition Rates	2
Section 2.	Excess Credit Fee Procedures	4
Section 3.	Tuition and Fees, University of Nevada School of Medicine	
Section 4.	Tuition and Fees, UNLV School of Medicine	8
Section 5.	Tuition and Fees, William S. Boyd School of Law	
Section 6.	Tuition and Fees, School of Dental Medicine	
Section 7.	Special Fee Approvals	
Section 8.	Differential Program Fee Proposals	11
Section 9.	Fee for TESL Endorsement Courses, NSC and GBC	
Section 10.	Differential Program Fees	12
Section 11.	Student Fees	13
Section 12.	Special Course Fees	24
Section 13.	Residence Hall and Food Service Rates, UNLV	
Section 14.	Residence Hall and Food Service Rates, UNR	35
Section 15.	Residence Hall and Food Service Rates, GBC	37
Section 16.	Distribution of Registration Fees	39
Section 17.	Distribution of Fees and Tuition, University of Nevada School of Medicine	42
Section 18.	Distribution of Fees and Tuition, UNLV School of Medicine	42
Section 19.	Distribution of Fees and Tuition, William S. Boyd School of Law	43
Section 20.	Distribution of Fees and Tuition, School of Dental Medicine	44
Section 21.	Refund Procedures	

NEVADA SYSTEM OF HIGHER EDUCATION PROCEDURES AND GUIDELINES MANUAL

CHAPTER 7

FEES AND TUITION

Section 1. Registration Fees and Non-Resident Tuition Rates

	2014-15	2015-16	2016-17	2017-18	2018-19
Registration Fees,	\$191.50/	\$199.25/	\$207.25/	\$215.50/	\$224.00/
Universities (undergraduate)	per credit				
Registration Fees,	\$264.00/	\$264.00/	\$264.00/	\$269.25/	\$274.75/
Universities (graduate)	per credit				
Registration Fees, NSC	\$138.25/	\$141.75/	\$146.75/	\$151.75/	\$157.00/
(undergraduate)	per credit				
Registration Fees,	\$138.25	\$143.75/	\$149.50/	\$155.50	\$161.75/
Community Colleges (upper- division)	per credit				
Registration Fees,	\$84.50/	\$88.00/	\$91.50/	\$95.00/	\$98.75/
Community Colleges (lower- division)	per credit				

Registration Fees

Non-Resident Tuition

(Rates are assessed in addition to registration fees)

	2014-15	2015-16	2016-17	2017-18	2018-19
Full-time* Non-resident	\$13,910/	\$13,910/	\$13,910/	\$14,188/	\$14,472/
Tuition, Universities	per year				
Full-time* Non-resident	\$10,275/	\$10,686/	\$11,113/	\$11,558/	\$12,020/
Tuition, NSC	per year				
Full-time* Non-resident	\$6,645/	\$6,645/	\$6,645/	\$6,778/	\$6,913/
Tuition, Community	per year				
Colleges					

* Full-time non-resident tuition rates are assessed to students enrolled in 7 or more credits

Part-Time Non-Resident Tuition

	2014-15	2015-16	2016-17	2017-18	2018-19
Part-time** Non-resident	\$210.75/	\$219.25/	\$228.00/	\$237.00/	\$246.50/
Tuition, Universities	per credit				
(undergraduate)					
Part-time** Non-resident	\$290.50/	\$290.50/	\$290.50/	\$296.25/	\$302.25/
Tuition, Universities	per credit				
(graduate)					
Part-time** Non-resident	\$152.00/	\$156.00/	\$161.50/	\$167.00/	\$172.75/
Tuition, NSC	per credit				
Part-time** Non-resident	\$152.00/	\$158.25/	\$164.50/	\$171.00/	\$178.00/
Tuition, GBC, CSN, WNC	per credit				
(upper-division)					
Part-time** Non-resident	\$93.00/	\$96.75/	\$100.75/	\$104.50/	\$108.75/
Tuition, Community	per credit				
Colleges	-	-	-	-	-

(Rates are assessed in addition to registration fees)

**Part-time non-resident tuition rates are assessed to students enrolled in fewer than 7 credits

Good Neighbor Tuition

	2014-15	2015-16	2016-17	2017-18	2018-19
Good Neighbor Tuition,	\$210.75/	\$219.25/	\$228.00/	\$237.00/	\$246.50/
Universities	per credit				
(undergraduate)					
Good Neighbor Tuition,	\$290.50/	\$290.50/	\$290.50/	\$296.25/	\$302.25/
Universities (graduate)	per credit				
Good Neighbor Tuition,	\$84.00/	\$85.00/	\$88.00/	\$91.00/	\$94.25/
NSC	per credit				
(undergraduate)	_		-	-	-
Good Neighbor Tuition,	\$84.00/	\$86.25/	\$89.75/	\$93.25/	\$97.00/
GBC, CSN, WNC (upper	per credit				
division)					
Good Neighbor Tuition,	\$50.75/	\$52.75/	\$55.00/	\$57.00/	\$59.25/
Community Colleges	per credit				

(Rates are assessed in addition to registration fees)

Effective Fall 2011, the Good Neighbor tuition was discontinued. Students receiving the discount at that time may continue to receive the discount so long as they are continuously enrolled.

Children of Alumni Tuition

(Rates are assessed in addition to registration fees)

	2014-15	2015-16	2016-17	2017-18	2018-19
Children of Alumni	\$115.00/	\$119.50/	\$124.25/	\$129.25/	\$134.50/
Tuition, Universities (undergraduate)	per credit				

Effective Fall 2011, the Children of Alumni tuition was discontinued. Students receiving the discount at that time may continue to receive the discount so long as they are continuously enrolled.

Distance Education Tuition

(Rates are assessed in addition to registration fees)

	2014-15	2015-16	2016-17	2017-18	2018-19
Non-resident Tuition*,	\$95.75/	\$99.75/	\$103.75/	\$107.75/	\$112.00/
Distance Education, University	per credit				
(undergraduate)					
Non-resident Tuition*,	\$132.00/	\$132.00/	\$132.00/	\$134.75/	\$137.50/
Distance Education, University	per credit				
(graduate)					
Non-resident Tuition*,	\$69.25/	\$71.00/	\$73.50/	\$76.00/	\$78.50/
Distance Education, NSC	per credit				
(undergraduate)					
Non-resident Tuition*,	\$69.25/	\$72.00/	\$74.75/	\$77.75/	\$81.00/
Distance Education, GBC,	per credit				
CSN, WNC (upper-division)					
Non-resident Tuition*,	\$42.25/	\$44.00/	\$45.75/	\$47.50/	\$49.50/
Distance Education,	per credit				
Community Colleges					

* Assessed only to non-resident students who are residing outside of Nevada during the semester in which enrollment in the distance education course(s) occurs.

(Added 6/05; A. 4/06, 2/07, 3/08, 4/08, 4/10, 6/11, 12/11, 6/12, 9/12, 3/13, 6/14, 6/16)

Section 2. Excess Credit Fee Procedures

- As required by Board policy (Title 4, Chapter 17), a 50 percent Excess Credit Fee on the per-credit registration fee shall be charged to a student who has accrued attempted credits equal to 150 percent of the credits required for the student's program of study. The Excess Credit Fee shall be imposed on the per-credit registration fee charged:
 - a. To degree-seeking undergraduate resident and non-resident students; and

- b. At the beginning of any semester that follows an institution's determination that the Excess Credit Fee applies to a student. For example, a student whose program of study requires 120 credits (a standard bachelor's degree) who has accumulated 175 attempted credits prior to the Fall semester and then enrolls in six credits in the Fall semester will reach the 180 credit threshold in the Fall semester. The Excess Credit Fee must be imposed on the student starting in the following Spring semester or in any subsequent semesters.
- 2. For a student seeking:
 - a. A first bachelor's degree who has previously earned a certificate or associate's degree, attempted credits from those previously earned awards will be included in the Excess Credit Fee threshold calculation.
 - b. A bachelor's degree who has previously earned a bachelor's degree or a higher award, attempted credits from those previously earned awards will not be included in the Excess Credit Fee threshold calculation.
 - c. An associate's degree who has previously earned an associate's degree, or a higher award, attempted credits from those previously earned awards will not be included in the Excess Credit Fee threshold calculation.
 - d. A certificate of at least 30 hours who has previously earned a certificate of at least 30 hours or a higher award, attempted credits from those previously earned awards will not be included in the Excess Credit Fee threshold calculation.
 - e. A certificate of less than 30 credit hours who has previously earned a certificate of less than 30 hours or a higher award, attempted credits from those previously earned awards will not be included in the Excess Credit Fee threshold calculation.
- 3. The Excess Credit Fee calculation is based on the number of credits required for a student's program of study. If the student's program of study exceeds the standard number of credits for the type of degree or certificate awarded, the calculation must be based on the actual number of credits required for that program of study. For example, if a student is pursuing a Bachelor of Science in Nursing that requires 124 credits, the student is not subject to the Excess Credit Fee until the student has accumulated 186 (150 percent of 124) or more attempted credits.
- 4. When attempted credits are reported or transferred after the beginning of the semester, these additional credits will not be considered in determining whether a student meets the Excess Credit Fee threshold until the following semester.
- 5. If a student is approved for a waiver of the Excess Credit Fee upon appeal pursuant to Subsection 8, the institution must issue a refund of any excess credit fee amounts already paid for the term approved for a waiver.
- 6. The procedures established by the institutions for notifying students who are approaching the 150 percent credit threshold shall also include procedures for notifying students who shall be charged the Excess Credit Fee prior to the start of each semester for which the Excess Credit Fee will be charged.

7. As required by Board policy, institutions shall publicize the Excess Credit Fee policy and must include the following statement in appropriate institutional materials, including course catalogs and websites:

An Excess Credit Fee shall be charged to a student who has attempted credits equal to 150 percent of the credits required for the student's program of study. The amount of this additional fee is equal to 50 percent of the per credit registration fee. Attempted credits include all graded courses on a student's transcript, including but not limited to the grades of F and W (withdrawal) and repeated courses. The fee will be charged, for example, after 90 credits have been attempted towards a 60-credit associate's degree or 180 credits towards a 120-credit bachelor's degree. Exceptions may apply on a case-by-case basis. The fee will be charged in all terms after passing the threshold number of credits until a degree is awarded to the student. Appeal procedures and other exceptions to this fee are outlined in the catalog.

- 8. As required by Board policy, institutions shall establish an appeals process. Any student subject to the Excess Credit Fee may file an appeal. Within this process, institutions shall utilize the following and may issue a waiver from the Excess Credit Fee:
 - a. <u>Administrative Review</u> If a student files an appeal, the institution shall conduct an administrative review of the calculation used for imposing the Excess Credit Fee on the student, including the number of credits required for the student's program(s) of study and the credits accumulated by the student and included within the calculation. This review must be conducted prior to sending any student's appeal to a committee created pursuant to this Subsection.

Institutions may also elect to conduct an administrative review of the calculation prior to imposing the Excess Credit Fee to confirm the number of credits required for a student's program(s) of study or to exclude the credits listed below.

The institution may designate staff or establish reports or both to conduct the administrative review. Institutions may establish reports that exclude the credits listed below for the purpose of the Excess Credit Fee calculation.

The following credits are subject to exclusion through the administrative review:

- i. Credits earned through examinations for determining credit for prior learning as authorized in Title 4, Chapter 14;
- ii. Credits attempted while enrolled as a high school student if those credits do not meet the degree requirements for the student's program of study;
- iii. Credits attempted at an institution outside NSHE if those credits do not meet the degree requirements for the student's program of study;
- iv. Credits attempted for remedial courses;
- v. Credits attempted for community service courses; and
- vi. Credits from previously earned degrees or certificates, as provided in Subsection 2 of this Section.
- b. <u>Subsequent Committee Review</u> After an administrative review initiated by a student's appeal, if a student still exceeds the 150 percent threshold, the institution shall utilize a committee to review the student's attempted credits and determine any credits that may be excluded from the 150 percent credit calculation.
- c. <u>Multiple Programs of Study</u> If a student declared more than one program of study (e.g. double major), the calculation for the Excess Credit Fee must be based on the total unduplicated number of credits required for the programs of study.

- d. Academic Standing Academic standing/progress, including GPA, may be a criterion considered in approving a waiver from the Excess Credit Fee.
- e. Credits Excluded by Appeal Any credits excluded in the administrative review or by a subsequent committee review shall be excluded for all future terms unless the student changes his or her program of study, does not follow the academic plan reviewed as part of the student's appeal, or is no longer in good academic standing. In these circumstances, the institution may reevaluate the calculation and any excluded credits. If upon reevaluation the student exceeds the 150 percent credit threshold, the institution shall impose the Excess Credit Fee, and the student may submit a new appeal.
- f. Form for Appeal Institutions shall utilize the common form developed by the Chancellor's Office for students to initiate the appeals process. That form shall include an academic plan.

(Added 9/13; A. 915, 12/15)

Tuition and Fees, University of Nevada School of Medicine Section 3.

A. All full-time University of Nevada School of Medicine students who are classified as Nevada residents upon matriculation shall be assessed annual tuition and registration fees as follows:

Medical School	2015-2016	2016-2017	2017-2018	<u>2018-2019</u>
Resident	\$25,110.00	\$26,114.00	\$27,159.00	\$28,245.00

B. Except for those students receiving WICHE support, all non-resident medical students upon matriculation shall be assessed combined annual non-resident tuition and registration fees as follows:

Medical School	<u>2015-2016</u>	2016-2017	<u>2017-2018</u>	<u>2018-2019</u>
Non-resident	\$55,464.00	\$55,464.00	\$55,464.00	\$55,464.00

WICHE students must have evidence that they have applied for WICHE support from their state. WICHE students are responsible for paying any difference between the UNSOM non-resident tuition and the WICHE approved Professional Student Exchange Program fees for Medicine.

(B/R 1/99; Added 6/05; A. 4/06, 4/08, 4/10, 6/11, 6/12, 6/14, 12/14, 6/16)

Section 4. Tuition and Fees, UNLV School of Medicine

A. All full-time UNLV School of Medicine students who are classified as Nevada residents upon matriculation shall be assessed annual tuition and registration fees as follows:

Medical School	<u>2017-2018</u>	<u>2018-2019</u>
Resident	\$27,000.00	\$27,000.00

B. Except for those students receiving WICHE support, all non-resident medical students upon matriculation shall be assessed combined annual non-resident tuition and registration fees as follows:

Medical School	<u>2017-2018</u>	<u>2018-2019</u>
Non-resident	\$56,000.00	\$56,000.00

WICHE students must have evidence that they have applied for WICHE support from their state. WICHE students are responsible for paying any difference between the UNLV School of Medicine non-resident tuition and the WICHE approved Professional Student Exchange Program fees for Medicine. (Added 6/16)

Section 5. Tuition and Fees, William S. Boyd School of Law

A. All full-time William S. Boyd School of Law resident and non-resident students shall be assessed annual tuition and registration fees as follows:

Law School, Full-Time	<u>2016-2017</u>	<u>2017-2018</u>	<u>2018-2019</u>
Resident Registration Fees	\$25,900.00	\$25,900.00	\$25,900.00
Non Resident Tuition and			
Registration Fees	\$37,800.00	\$37,800.00	\$37,800.00

B. All part-time William S. Boyd School of Law resident and non-resident students shall be assessed per credit tuition and registration fees as follows:

Law School, Part-Time	<u>2016-2017</u>	<u>2017-2018</u>	<u>2018-2019</u>
Resident Registration Fees	\$926.00/	\$926.00/	\$926.00/
	per credit	per credit	per credit
Non Resident Tuition and	\$1,350.00/	\$1,350.00/	\$1,350.00/
Registration Fees	per credit	per credit	per credit

- C. All admitted law students must deposit \$500 to hold the applicant's place in the class. The deadline for this deposit will meet the Law School Admission Council's Statement of Good Admission and Financial Aid Practices requiring admitted students to deposit no sooner than April 1. If the entering law student's offer of admission has come after March 1, the admitted law student will be required to deposit within one month of acceptance for admission. The deposit will be applied toward tuition and is not refundable. A second \$500 nonrefundable deposit will be due June 10 for all admitted law students who were accepted prior to May 10 and who paid the initial \$500 deposit. This second nonrefundable deposit is required to continue to hold the applicant's place in the class. Both of these deposits will be applied toward registration fees and/or tuition. All admitted law students accepted after May 10 must, according to the date specified in the acceptance packet for admission, make a \$1,000 nonrefundable deposit to hold the applicant's place in the class. This deposit is required to hold the applicant's place in the class. This deposit is required to hold the applicant's place in the class. Both of the applicant's place in the class and will be applied toward registration fees and/or tuition.
- D. All William S. Boyd School of Law resident and non-resident students shall be assessed per credit tuition and registration fees for Summer term courses as follows:

	<u>Summer</u> 2015		
Resident Per Credit	\$854.00	\$890.00	\$926.00
Nonresident Per Credit	\$1,246.00	\$1,296.00	\$1,350.00

Note: The Law School uses the same fee structure for summer as the previous spring. (Added 6/05; A. 1/06, 4/06, 3/08, 4/08, 4/10, 6/11, 12/11, 6/12, 6/14, 6/16)

Section 6. Tuition and Fees, School of Dental Medicine

- 1. <u>School of Dental Medicine Resident and Non-Resident</u>
 - A. All full-time School of Dental Medicine resident and non-resident students shall be assessed annual tuition and registration fees for the academic year (fall and spring combined) as follows:

Dental School, Full-time	<u>2016-17</u>	<u>2017-18</u>	<u>2018-19</u>
Resident Registration Fees	\$25,786.00	\$26,302.00	\$26,828.00
Non-Resident Tuition and Registration Fees	\$51,248.00	\$52,273.00	\$53,318.00

- B. Out-of-state tuition for students who establish residency during their first year will be assessed nonresident tuition and registration fees for the first year of the four-year program of study. Once granted in state status, they will pay resident registration fees for the next three years.
- C. WICHE students must have evidence that they have applied for WICHE support from their state. Each out-of-state student must agree to apply for in-state status at the end of the first year of school. If the student is not granted in-state status, then he/she will revert to the regular out-of-state tuition for the second year and beyond. Out-of-state WICHE students shall not be permitted to convert to instate resident status.
- D. All entering School of Dental Medicine resident and non-resident students must, according to the date specified in the acceptance letter for admission, make a \$750 non-refundable deposit to hold the applicant's place in the class. A second \$1,000 non-refundable deposit will be due May 1 for all entering School of Dental Medicine resident and non-resident students who were accepted prior to

May 1 and paid the initial \$750 deposit. This second non-refundable deposit is required to continue to hold the applicant's place in the class. Both of these deposits will be applied towards registration fees and/or tuition.

All entering School of Dental Medicine resident and non-resident students accepted after May 1 must, according to the date specified in the acceptance letter for admission, make a \$1,750 non-refundable deposit to hold the applicant's place in the class. This deposit is required to hold the applicant's place in the class and will be applied toward registration fees and/or tuition.

- E. Part-time tuition and fees will be assessed on the basis of a 20 credit hour load per term. Each credit hour for part-time students will be calculated at 1/20th of the rate for full-time enrollment.
- F. All School of Dental Medicine resident and non-resident students shall be assessed per semester tuition and registration fees for Summer term courses as follows:

Dental School, Full-time	<u>Summer</u> 2016	<u>Summer</u> 2017	<u>Summer</u> 2018
Resident Registration Fees	\$12,893	\$13,151	\$13,414
Non-Resident Tuition and Registration Fees	\$25,624	\$26,136	\$26,659

- 2. School of Dental Medicine Advanced Education Program Residents in Pediatric Dentistry
 - A. All full-time School of Dental Medicine resident and non-resident students shall be assessed annual tuition and registration fees as follows:

	<u>2010-2011</u>	2011-2012	<u>2012-2013</u>
Pediatric Program Resident Registration Fee	\$25,000	\$25,000	\$25,000
Pediatric Special Fees	\$5,000	\$5,000	\$5,000

- B. Postdoctoral residencies typically do not differentiate between in and out-of-state residents with respect to fees.
- C. All entering Residents in the Advanced Education Program in Pediatric Dentistry must according to the date specified in the acceptance letter for admission, make a \$1,000 non-refundable seat deposit to hold the resident's place in class. This deposit will be applied towards the resident's registration and special fees.
- D. Annual registration fees are to be paid in three equal installments of \$8,333 prior to the beginning of each semester. The annual Pediatric Special Fee of \$5,000 is to be paid prior to the beginning of the fall semester.

(B/R 3/04; Added 6/05; A. 4/06, 4/08, 6/09, 3/10, 4/10, 6/11, 12/11, 6/12, 11/12, 6/14, 6/16)

Section 7. <u>Special Fee Approvals</u>

Except for Student Health Service and Health Insurance fees, all additions, revisions and deletions to special fees including, but not limited to student, special course, differential program and special use fees, and residence hall, apartment rentals, and food service rates shall be presented to the Board for approval during the last Board meeting of each calendar year. Exceptions to this policy require approval of the Chancellor. (Added 10/09; A. 4/10)

Section 8. <u>Differential Program Fee Proposals</u>

- 1. All proposals for differential program fees must include the following information when submitted to the Board for consideration:
 - a. Indicate how student involvement was obtained and how any concerns raised by students were addressed.
 - b. Identify all existing special course fees associated with the program, indicating those that will be eliminated. In accordance with Board policy, at the upper-division (300-400 level) and graduate level (500 level and above) special course fees for consumables may be continued and continuing special course fees must identify the consumables covered by the fee. An institution may include the cost of consumables in the differential program fee. Special courses fees for lower division (100-200 level) course work may continue.
 - c. For high demand programs, indicate program demand by including program enrollments for the preceding five years and total number of students wait-listed or denied admission in the program during the preceding five years.
 - d. For high cost programs, indicate total annual program costs as a function of total revenues and expenditures for the preceding five years.
 - e. Indicate estimated revenue generated from the proposed program fee based on projected enrollments and how such funds will be expended in support of the program.
- 2. Differential program fees must be in the form of a per credit or per course fee and shall not be tied by proportion or multiplier to any existing fee, including but not limited to, the registration fee.
- 3. Except for clinical and applied health programs, differential program fees shall be limited to upper-division (300-400 level) courses and graduate level (500 level and above) courses only. Differential program fees may be applied at the lower division (100-200 level) for clinical and applied health programs only.
- 4. Any increase in a differential program fee must be brought to the Board for approval in accordance with the provisions of this section. Such fees shall not be established in any manner where they automatically increase without Board approval. Any proposed or adjusted differential program fee shall be presented to the Board for approval at the last Board meeting of each calendar year. (Added 12/10)

Section 9. Fee for TESL Endorsement Courses, NSC and GBC

The following courses required for the Teaching English as a Second Language (TESL) Endorsement at NSC and GBC may be offered at a reduced fee of \$86 per credit with the approval of the president: EDRL 471 Language Acquisition, Development, and Learning; EDRL 474: Methods for English Language Learners; EDRL 475: Assessment and Evaluation of English Language Learners; and EDRL 477: Curriculum Development for English Language Learners. (Added 12/13; A. 3/14)

Section 10. Differential Program Fees

Program	Course Prefix	Course Level	Amount	Effective Date
University of Nevada	Las Vegas			
Architecture	AAD, AAE, ABS, AAL, LAND, AAI, AAP	300-400	\$156.75/credit	Spring 2012
Architecture	AAE, AAD	500-700	\$239.50/credit	Spring 2012
Business	MBA, FIN, MKT, MGT	500-700	\$100.00/credit	Spring 2012
Executive MBA	EMBA	700	\$236/credit	Fall 2015
Executive MHA	EMHA	700	\$400/credit	Summer 2016
Marriage & Family Therapy	MFT	700 and above	\$177.50/credit	Fall 2015
Nursing	NURS	300-400	\$156.75/credit	Spring 2012
Nursing	NURS	500-700	\$239.50/credit	Spring 2012
Physical Therapy	DPT	500-700	\$239.50/credit	Spring 2012
Social Work	SW	700	\$125.00/credit	Fall 2012
Urban Leadership	ULD	700	\$150.00/credit	Fall 2012
Engineering	CEE, CEM, CPE, CS, EE, EGG, ME	300-400	\$40.00/credit	Fall 2014
Engineering	CEE, CEM, CS, ECG, ME	600-700	\$20.00/credit	Fall 2014
Graphic Design and Media	GRC	300-400	\$156.75/credit	Fall 2014
University of Nevada	, Reno			
Business	ACC, BADM, BUS, ENT, GAM, FIN, IS, MGT, MKT	600-700	\$100.00/credit	Fall 2011
Engineering	BME, ENGR, CHE, CEE, CPE, CS, EE, GE, ME, MINE, MSE, MET	300-400	\$85.00/credit	Fall 2013
Engineering	BME, ENGR, CHE, CEE, CPE, CS, EE, GE, ME, MINE, MSE, MET	600-700	\$100.00/credit	Fall 2013
Nursing	NURS	300-400**	\$156.75/credit	Spring 2014
Nursing	NURS	500-700***	\$239.50/credit	Spring 2014
Nevada State Colleg	e			
Nursing	NURS	ALL NURS courses	\$141.75/credit	Fall 2015
Great Basin College				
Nursing	NURS*****	100-200	\$70.00/credit	Fall 2016
Truckee Meadows C	ommunity College			
Dental Hygiene	DH	100-200	\$88.25/credit	Fall 2016
Nursing	NURS****	100-200	\$60.00/credit	Fall 2014
Western Nevada Col	•			
Nursing	NURS****	100-200	\$60.00/credit	Fall 2015

**Does not include NURS 300, which is a required pre-requisite course for the nursing program. Does not include NURS 430, which is an elective course not required in any of the nursing programs.

Does not include NURS 700-level courses required for the Doctor of Nursing Practice Program curriculum. Does not include NURS 630, which is an elective course not required in any of the nursing programs. *All NURS courses excluding NURS 130 (CNA) and NURS 140 (Medical Terminology).

*****All NURS courses excluding NURS 129 (Basic Nursing Skills) and NURS 130 (Certified Nursing Assistant).

******All NURS courses excluding NURS 130 (CNA), NURS 285 & NURS 290 (Selected Topics in Nursing) and NURS 300 and higher courses (Bachelor Degree Program Courses).

(Added 12/10; A. 4/11, 12/11, 11/12, 6/13, 12/13, 3/14, 12/14, 3/15, 12/15, 3/16)

Section 11. <u>Student Fees</u>

A. <u>STANDARD STUDENT FEES</u>

The following student fees have been reviewed and approved by the Board of Regents (institutions may charge up to the amount approved).

Description	UNLV	<u>UNR</u>	NSC	<u>CSN</u>	<u>GBC</u>	TMCC	<u>WNC</u>
Academic Success Initiatives Fee (per undergraduate student enrolled in 1 or more credits)	25.00	25.00	N/A	N/A	N/A	N/A	N/A
Academic Success Initiatives Fee (per graduate student enrolled in 1 or more credits)	N/A	5.00	N/A	N/A	N/A	N/A	N/A
Advance Deposit – Freshman	N/A	250.00	N/A	N/A	N/A	N/A	N/A
Advance Deposit – Physical Therapy Doctoral Student	500.00	N/A	N/A	N/A	N/A	N/A	N/A
Application or Admission Fee (Except law students at UNLV)	20.00	20.00	10.00	10.00	10.00	20.00	15.00
Application Fee-William S. Boyd School of Law at UNLV	50.00	N/A	N/A	N/A	N/A	N/A	N/A
Application Fee- International Students	N/A	N/A	N/A	25.00	25.00	25.00	N/A
A+ Certification	N/A	N/A	N/A	N/A	334.00	N/A	N/A
BS-MD & Post Baccalaureate Programs Application Fee	N/A	35.00	N/A	N/A	N/A	N/A	N/A
Counseling Services, UNR (Mandatory for UNR undergraduate and graduate students with 6 or more credits. Voluntary for UNR undergraduate and graduate student with less than 6 Credits)	N/A	50.00	N/A	N/A	N/A	N/A	N/A
Credential Evaluation Fee U.S. Citizen F-1 Visa Non-Degree Student	40.00 75.00 30.00	40.00 75.00 N/A	20.00 75.00 N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A
Dissertation Fee	N/A	95.00	N/A	N/A	N/A	N/A	N/A
Executive Masters of Hospitality Administration Program Fee	510.00/cr.	N/A	N/A	N/A	N/A	N/A	N/A
Executive MBA Program Fee	4,100.00/ sem	N/A	N/A	N/A	N/A	N/A	N/A
GPSA Graduate Special Fee	18.00	N/A	N/A	N/A	N/A	N/A	N/A
Graduate Orientation and Professional Development Fee	35.00	N/A	N/A	N/A	N/A	N/A	N/A

Rev. 60 (06/16) Chapter 7, Page 14

Description	UNLV	<u>UNR</u>	<u>NSC</u>	<u>CSN</u>	<u>GBC</u>	TMCC	<u>WNC</u>
Graduation, Diploma or Certificate Fee, all programs	75.00	75.00	20.00	N/A	20.00	N/A	25.00
Identification Card	N/A	11.00	5.00	2.00	N/A	2.00	N/A
Identification Card Replacement	20.00	N/A	5.00	2.00	N/A	N/A	N/A
International Student Teaching	350.00	N/A	100.00	N/A	N/A	N/A	N/A
Judicial Thesis Fee	N/A	105.00	N/A	N/A	N/A	N/A	N/A
Late Application for Graduation	20.00	5.00	N/A	N/A	N/A	N/A	N/A
Math Enhancement per course	20.00	N/A	N/A	N/A	N/A	N/A	N/A
MBA Program Orientation Fee	250.00	N/A	N/A	N/A	N/A	N/A	N/A
MD Admissions Secondary Application Fee	N/A	75.00	N/A	N/A	N/A	N/A	N/A
National Student Exchange Application Fee	100.00	100.00	N/A	N/A	N/A	N/A	N/A
New Student Fee	N/A	150.00	N/A	N/A	N/A	N/A	N/A
Orientation	N/A	N/A	20.00	N/A	N/A	N/A	N/A
Orientation, two-day	120.00	N/A	N/A	N/A	N/A	N/A	N/A
Orientation, new graduate students	N/A	35.00	N/A	N/A	N/A	N/A	N/A
Performing Arts Fee (per undergraduate or graduate student enrolled in 1 or more credits)	N/A	5.00	N/A	N/A	N/A	N/A	N/A
Rebel Recycling Fee	1.00	N/A	N/A	N/A	N/A	N/A	N/A
Reinstatement Fee, per term or session (for students whose registration or enrollment was cancelled due to non-payment of fees)	75.00	100.00	N/A	N/A	N/A	N/A	N/A

Description	UNLV	<u>UNR</u>	<u>NSC</u>	<u>CSN</u>	<u>GBC</u>	<u>TMCC</u>	<u>WNC</u>
School of Dental Medicine Deposit (non-refundable)		N/A	N/A	N/A	N/A	N/A	N/A
1 st deposit due prior to 6/1 2 nd deposit due by 6/1 Student accepted after 6/1	750.00 1000.00 1750.00						
School of Dental Medicine Special Fee	5,100/sem.	N/A	N/A	N/A	N/A	N/A	N/A
School of Health Sciences – TMCC – Dental Hygiene Inst. Kits (optional to purchase through TMCC's Vendors)	N/A	N/A	N/A	N/A	N/A	1000.00 to 1500.00	N/A
School of Health Sciences – CSN Dental Hygiene Instruments Year 1 (optional to purchase through CSN)	N/A	N/A	N/A	4041.00	N/A	N/A	N/A
Dental Hygiene Instruments Year 2 (optional to purchase through CSN)	N/A	N/A	N/A	1852.00	N/A	N/A	N/A
Dexterity & Spatial Test (Dental/Surgical Tech)	N/A	N/A	N/A	25.00	N/A	N/A	N/A
Dexterity & Spatial Test – Retake (Dental Hygiene)	N/A	N/A	N/A	5.00	N/A	N/A	N/A
Dexterity & Spatial Test – Retake (Surgical Tech)	N/A	N/A	N/A	5.00	N/A	N/A	N/A
Toxicology Screen	N/A	N/A	N/A	N/A	N/A	N/A	N/A
CNA Test (Written)	N/A	N/A	N/A	30.00	30.00	N/A	N/A
CNA Test (Skills)	N/A	N/A	N/A	90.00	90.00	N/A	N/A
Practical Nursing Pre-entrance Exam	N/A	N/A	N/A	10.00	N/A	N/A	N/A
Nursing Pre-entrance Exam	N/A	N/A	N/A	10.00	N/A	N/A	N/A
Dental Hygiene (TEAS)	N/A	N/A	N/A	35.00	N/A	N/A	N/A
Cardio Respiratory Sciences (TEAS)	N/A	N/A	N/A	35.00	N/A	N/A	N/A
Nursing Central Access	N/A	N/A	175.00	N/A	N/A	N/A	N/A

Rev. 60 (06/16) Chapter 7, Page 16

Description	UNLV	<u>UNR</u>	<u>NSC</u>	<u>CSN</u>	<u>GBC</u>	TMCC	<u>WNC</u>
School of Dental Medicine Student and Resident Activity Fee	50.00	N/A	N/A	N/A	N/A	N/A	N/A
Special Examination Fee (Pass-Through) An additional \$25 administrative charge may be added to the pass-through cost.	25.00	25.00	25.00	25.00- 300.00	25.00- 150.00	25.00- 255.00	25.00- 150.00
Student Association Fee Undergraduate/per credit Graduate/per credit	1.97 5.00	5.00 N/A	N/A N/A	N/A N/A	N/A N/A	N/A N/A	N/A N/A
Student Success Fee	N/A	N/A	8.75/cr.	N/A	N/A	N/A	N/A
Student Support Activities Undergraduate Fee/per credit	1.00	N/A	N/A	N/A	N/A	N/A	N/A
Student Placement Testing Fee	N/A	N/A	N/A	N/A	N/A	N/A	15.00
Study Abroad Scholarship Fund Fee, per student, per semester	2.00	N/A	N/A	N/A	N/A	N/A	N/A
Summer Advising	1.00/cr.	N/A	N/A	N/A	N/A	N/A	N/A
Technology Fee – Regular	4.00/cr.	4.00/cr.	4.00/cr.	4.00/cr.	4.00/cr.	4.00/cr.	4.00/cr.
Technology Fee – iNtegrate	3.00/cr.	3.00/cr.	1.50/cr.	1.50/cr.	1.50/cr.	1.50/cr.	1.50/cr.
Thesis Fee	N/A	85.00	N/A	N/A	N/A	N/A	N/A
UNSOM Medical School Student Administrative Fee	N/A	548.00	N/A	N/A	N/A	N/A	N/A
UNSOM National BME Subject Exam Fee (Year 1)	N/A	450.00	N/A	N/A	N/A	N/A	N/A
UNSOM Visiting Student Elective Fee	N/A	150.00	N/A	N/A	N/A	N/A	N/A
UNSOM Simulation Lab Fee, per year	N/A	700.00	N/A	N/A	N/A	N/A	N/A
UNSOM Anatomy Lab Fee, Year 1	N/A	250.00	N/A	N/A	N/A	N/A	N/A
UNSOM Multidisciplinary Lab Fee, Year 2	N/A	150.00	N/A	N/A	N/A	N/A	N/A

Description	<u>UNLV</u>	<u>UNR</u>	<u>NSC</u>	<u>CSN</u>	<u>GBC</u>	<u>TMCC</u>	<u>WNC</u>
William S. Boyd School of Law Deposit (non-refundable) 1 st deposit due no sooner than April 1 2 nd deposit due June 10	500.00 500.00	N/A N/A	N/A N/A	N/A N/A	N/A N/A	N/A N/A	N/A N/A
Student accepted after May 10	1000.00	N/A	N/A	N/A	N/A	N/A	N/A
William S. Boyd School of Law Student Activity Fee, per semester	50.00	N/A	N/A	N/A	N/A	N/A	N/A

B. INTERNATIONAL STUDENT FEE

The recruitment, admission and advising of international students represents a tremendous cost to the University of Nevada, Reno, and University of Nevada, Las Vegas. The logistical and administrative burdens of international students on the university are complex and expensive. Increased costs of international mailing, phone, facsimile, recruitment, specialized printing, translations and highly trained personnel forces the university to make difficult budgetary choices. These choices often leave international students short of receiving the proper levels of attention.

Because of the limited resources of the Admissions and International Student Office, the need for funding aimed directly at the international students is essential. These funds will be directly used to support programs pertaining to international students. Additionally, it is not proper to use funds dedicated to benefit university student as a whole, to support activities that benefit only international students.

International students will pay a semester International Student Fee. The revenue from this fee will be used to sustain enrollment functions in the Admissions, Graduate, and International Student offices, supporting <u>only</u> international students.

Distribution of Revenue	<u>Amount</u>
UNR Admissions Office Graduate School International Students and Scholars	\$12.50 per student per semester \$12.50 per student per semester <u>\$120.00 per student per semester</u> \$145.00 per student per semester
UNLV Admissions Office Graduate School International Students and Scholars	\$12.50 per student per semester \$12.50 per student per semester <u>\$120.00 per student per semester</u> \$145.00 per student per semester
CSN	\$50.00 per student per semester
TMCC	\$50.00 per student per semester

C. <u>STUDENT LIFE FACILITIES FEE, UNLV</u>

The following fee shall support the planning, construction, and operations of a new student recreation center and a renovation and expansion of the Moyer Student Union. All students have access to the Moyer Student Union. Students required to pay the fee will have full access to the recreation center; students taking three or fewer credits during fall or spring will be required to pay a user fee in order to use the Student Recreation Center; this fee will be 125% of the fee charged those student taking more than three credits.

Fall and Spring SemesterAll students taking more than three credits will be charged the following fee per semester:Effective Fall Semester, 2006\$173.00

Summer Terms Effective summer, 2006

\$14.50 per credit hour (Up to six credits per summer)

D. STUDENT UNION FEE, UNR

Effective Fall Semester 2006, the following fee shall support the construction of a new student union at the University of Nevada, Reno. The fee shall be assessed to all students, per semester, according to the following schedule.

	Fall Semester	Spring Semester	Summer Session
Undergraduate Students Taking more than 3 credits	\$94.00	\$94.00	\$3.00/credit
Taking 3 credits or less	\$25.00	\$25.00	\$3.00/credit
Graduate Students			
Taking 7 credits or more	\$97.00	\$97.00	\$3.00/credit
Taking less than 7 credits	\$49.00	\$49.00	\$3.00/credit

E. <u>SPECIAL BUILDING FEE, NSC</u>

The following fee shall support the planning, construction, and operations of new academic and student activities/administrative services buildings on the Nevada State College campus.

Fall and Spring Semester Only

All students taking more than three credits will be charged the following fee per semester (TESL Endorsement Program excluded):

Effective Fall Semester, 2014	up to \$75.00
Effective Fall Semester, 2015	\$150.00

F. SUMMER SCHOOL REGISTRATION SURCHARGE/FEE

The following per credit fees are charged in addition to the subsequent fall registration fees that are approved as of March 1 of the current year. They do not apply to Nevada students participating in the prepaid tuition plan.

Description	UNLV	<u>UNR</u>	<u>NSC</u>	<u>CSN</u>	<u>GBC</u>	TMCC	<u>WNC</u>
Summer School Registration Surcharge, per credit Undergraduate courses Graduate courses	10.00 10.00	3.00 3.00	3.00 3.00	3.00 N/A	3.00 N/A	3.00 N/A	3.00 N/A
Non-Resident Summer Fee	100.00/cr	N/A	N/A	N/A	N/A	N/A	N/A

G. <u>HEALTH SERVICE/INSURANCE FEES</u>

UNR	Creducto		Internetional
<u>Health Service Fee</u> : Per semester (MANDATORY for students with six or more credits, VOLUNTARY for students with fewer than six credits & summer school students)	Graduate \$93.00	Undergraduate \$93.00	International \$93.00
Student Health and Accident Insurance: VOLUNTARY (All domestic undergraduate students enrolled in nine credits or more.) Annual Fall Spring Spring/Summer Summer		\$2,624.00 \$1,099.73 \$984.53 \$1,524.27 \$538.67	
Student Health and Accident Insurance: MANDATORY ¹ (All International Students and Graduate & Professional Students taking six credits or more per semester.)			
Annual Fall	\$2,892.80 \$1,212.80		\$1,369.60 \$573.87
Spring Spring/Summer Summer	\$1,085.87 \$1,680.00 \$594.13		\$573.87 \$514.13 \$795.73 \$281.60
SCHOOL OF MEDICINE			
Annual fee for life and disability insurance Student Health Insurance (MANDATORY ¹)	\$77.44		
Fall Spring/Summer Summer	\$1,458.13 \$1,434.67 \$483.20		

<u>UNLV</u> Health Service Fee – Fall & Spring (MANDATORY)	Graduate \$72.00	Undergraduate \$72.00	International \$72.00
Summer School	\$37.00	\$37.00	\$37.00
Student Health and Accident Insurance		No longer offered	
Student Health and Accident Insurance, (MANDATORY ¹ for International Students; Law Students taking a minimum of twelve credits per semester; Graduate & Professional Students taking a minimum of nine credits per semester; six credits if a graduate assistant) OPTIONAL for Graduate Students not on Assistantships.			
Annual	\$2,207.98		\$2,207.98
Fall Spring/Summer	\$901.00 \$1,306.98		\$901.00 \$1,306.98
Fall-Nursing	\$858.60		ψ1,500.90
Spring/Summer-Nursing	\$1,349.38		
DENTAL SCHOOL			
Health Insurance (MANDATORY ¹)			
Annual	\$2,254.00		
Spring/Summer	\$1,457.00		
NSC Student Health and Accident Insurance, for International Students ONLY,			
MANDATORY ^{1.} Annual Fall Spring Spring/Summer Summer			\$2,207.98 \$901.00 \$750.48 \$1,306.98 \$556.50
Gummer			ψυυυ.υυ

NOTES:

LINE V

- NSC International students are enrolled in UNLV's policy at no impact to costs. It is estimated that up to two international students will enroll in the 2016/2017 academic year.
- CSN (domestic), GBC, TMCC, WNC students have available health services on a voluntary basis through a third
 party entity. These institutions facilitate the availability of student health services; however, students who contract for
 these services pay the third pay entity directly.
- CSN International Students purchase mandatory health coverage through a third party entity designated by CSN. Proof of equivalent coverage will be accepted on a limited basis. No fees are paid to CSN.
- Amounts represent total charges and include insurance premium, ACA taxes and fees, broker commission and fees, and institution fees.

¹ Mandatory Coverage definition: when coverage is indicated as mandatory, the student must purchase the coverage or provide proof of equivalent coverage.

- Some NSHE Allied Health and Nursing programs require students provide evidence of coverage. The coverages indicated above may be used to satisfy this programmatic requirement.
- H. LATE FEES
 - a Late Registration Fee: A late registration fee of up to \$50 per course may be assessed to students who don't meet the course registration deadline. Late registration fee exceptions may be granted by the institution when registration was delayed due to circumstances beyond the student's control.
 - b. Late Payment Fee: A late payment fee of up to \$25 may be assessed for payments received after the payment deadline. An additional fee of up to \$25 may be assessed daily after the payment deadline up to \$250 for past due balances greater than \$100.

(B/R 4/92, 5/93, 3/94, 2/95, 6/95, 4/96, 4/97, 9/97, 5/98, 4/99, 6/99, 4/00, 3/02, 3/03, 8/03, 1/04, 3/04, 2/05; Added 6/05; A. 8/05, 1/06, 4/06, 7/06, 2/07, 7/07, 12/07, 6/08, 2/09, 4/09, 6/09, 12/09, 4/10, 6/10, 12/10, 4/11, 6/11, 12/11, 6/12, 9/12, 11/12, 6/13, 9/13, 12/13, 3/14, 6/14, 12/14, 6/15, 12/15, 6/16)

Section 12. Special Course Fees

It is the policy of the Board of Regents that the registration fee be the only fee assessed for taking a course except as outlined in this section. The reasons for these exceptions are extraordinary instruction costs due to: (a) individual instruction (e.g., private music lessons), (b) class supplies, course-specific software, and specialized equipment (e.g., welding equipment and materials), (c) third party charges for use of a facility (e.g., golf), (d) special transportation requirements, or (e) extraordinary instructional costs (e.g., intensive supervision, support or additional technical expertise required for the delivery of the course), (f) some combination of these reasons. Responsibility for implementing this policy is delegated to the presidents up to a maximum of \$50.00 per course. Courses requiring fees higher than \$50.00 require Board of Regents approval and are as follows (institutions may charge up to the amount approved):

1. University of Nevada, Las Vegas

ART 342, Digital Photography B.S. Hotel Administration, International Option Counseling Internship Credit-By-Examination CIS 602, Secondary School Practicum CS 117, Programming for Sci/Eng CS135L, Computer Science I Recitation CS 202, Computer Science II CS 218, Intro to Systems Programming Developmental Course Fee DPT 744, Gross Human Anatomy I DPT 745, Gross Human Anatomy II DPT 750, Prosthetics and Orthotics DPT 757, Wound Care ECE 299, Practicum for Infants/Toddlers ECE 481, Internship in Early Childhood Education Management/Administration	\$125.00/course \$544.00/course \$250.00/course \$100.00/course \$100.00/course \$100.00/course \$100.00/course \$100.00/course \$450.00/course \$450.00/course \$450.00/course \$100.00/course \$100.00/course \$100.00/course \$100.00/course
ECE 482, Preschool Fieldwork in Early Childhood Education	\$400.00/course
ECE 483, Pre-Student Teaching in Early Childhood Education	\$250.00/course
ECE 491, Student Teaching in Early Childhood Education ECE 781, Early Childhood Education Field Experience	\$400.00/course \$400.00/course
EDEL 311, Elementary Practicum 1	\$100.00/course
EDEL 313, Elementary Practicum 2	\$250.00/course
EDEL 481, Elementary Supervised Student Teaching	\$400.00/course
EDSC 311, Secondary Practicum 1	\$100.00/course
EDSC 313, Secondary Practicum 2	\$250.00/course
EDSC 481, Secondary Supervised Student Teaching	\$400.00/course
EDSP 481, Practicum in a Resource Room	\$100.00/course
EDSP 487, Pre-Student Teaching in Special Education	\$250.00/course
EDSP 491, Student Teaching in Special Education	\$400.00/course
EDWF 454, Student Teaching – Workforce Education and	\$250.00/course
Development (6 credits)	
EDWF 454, Student Teaching – Workforce Education and	\$400.00/course
Development (12 credits)	
Educational Administration Internship	\$250.00/course
EE 221L, Circuits II Laboratory	\$100.00/course

Rev. 60 (06/16) Chapter 7, Page 24

University of Nevada, Las Vegas (continued)

ESP 720, Filed Experience in Special Education	\$250.00/course
ESP 7371, Advanced Practicum with Exceptional children	\$100.00/course
ESP 780, Field Experience in Early Childhood Special	\$100.00/course
Education: Infancy (3 credits)	\$100:00/course
ESP 780, Field Experience in Early Childhood Special	\$250.00/course
Education: Preschool/Kindergarten (6 credits)	\$230.00/course
ESP 781, Field Experience in Early Childhood Special	\$100.00/course
Education: Preschool/Kindergarten (3 credits)	\$100:00/course
ESP 781, Field Experience in Early Childhood Special	\$250.00/course
Education: Preschool/Kindergarten (6 credits)	\$250:00/course
FAB 159, Food Service Operations Fundamentals	\$165.00/course
FAB 333, Culture and Cuisine	\$85.00/course
FAB 362, Distilled Spirits and Liqueurs	\$100.00/course
FAB 364, New World Wines	\$100.00/course
	\$100.00/course
FAB 365, Old World Wines	\$100.00/course
FAB 367, Beers	
FAB 467, Quantity Food Management	\$200.00/semester
GEOL 348, Field Geology I	\$150.00/course
CEOL 370, Intermediate Field Geology	\$150.00/course
GEOL 372, Advanced Field Geology	\$300.00/course
HOA 757, Restaurant Management Instruction	\$265.00/course
HOA 758, Advanced Culinary Instructional Techniques	\$300.00/course
HOA 759, Advanced Foodservice Management Instruction	\$300.00/course
HON 103H, SAGE Academy Seminar	\$488.00/course
Interactive Video Courses/Distance Education Fee	Up to \$34.00/credit
(Discretionary Fee)	¢EQQ QQ/a am a star
MUS-Sec 4 CDT, Graduate Applied Music	\$500.00/semester
MUS-Sec 1001-4 CDT, Graduate Applied Music	¢EQQ QQ/a am a star
MUS-Sec 2 CDT, Graduate Applied Music	\$500.00/semester
MUS-Sec 1002-2 CDT, Graduate Applied Music	¢EQQ QQ/a am a star
MUS-Sec 4-2 CDT, Graduate Applied Music	\$500.00/semester
MUS-Sec 1003-2 CDT, Graduate Applied Music	£400.00/00.00
MUS 481E, Student Teaching: Elem	\$400.00/course \$400.00/course
MUS 481S, Student Teaching; Secondary	
MUS 502, School Music Practicum	\$100.00/course
For MUSA 101 through MUSA 448	
(Music Majors/Minors)	¢EOO OO/aamaatar
Section 1001, 4 credits, \$500 fee (Performance Majors)	\$500.00/semester
Section 1002, 2 credits, \$500 fee (Music Ed	\$500.00/semester
Majors/Minors/Secondary Inst)	\$500.00/semester
Section 1003, 2 credits, \$500 fee (Jazz Studies Majors)	\$500.00/semester
For MUSA 151 through MUSA 174 (Non-Music Majors)	\$250,00/aamaatar
Section 1001, 1 credit, \$250	\$250.00/semester
Section 1002, 2 credits, \$500	\$500.00/semester
For MUSA 300 Section 1001 1 credit \$250	\$250 00/aamaatar
Section 1001, 1 credit, \$250	\$250.00/semester
For MUSA 451 through MUSA 461	\$250 00/20mostor
Section 1001, 2 credits, \$250	\$250.00/semester
Section 1002, 4 credits, \$500	\$500.00/semester
Section 1003, 2 credits, \$500	\$500.00/semester
NURS 305, Patient Centered Care: Basic Principles	\$60.00/course

University of Nevada, Las Vegas (continued)

NUDS 207 Health Assessment of Diverse Deputations	\$60.00/aauraa
NURS 307, Health Assessment of Diverse Populations NURS 313, Nursing Care of Older Populations (effective	\$60.00/course \$120.00/course
January 1, 2012)	\$120.00/Course
NURS 319, Nursing Care of Older Populations (effective	\$300.00/course
until January 1, 2012)	\$000.00/000100
NURS 329, Physical Assessment Skills (effective until	\$300.00/course
January 1, 2012)	\$000100,000100
NURS 329, Physical Assessment Skills (effective January	\$120.00/course
1, 2012)	·
NURS 338, Fundamental Nursing Skills (effective until	\$300.00/course
January 1, 2012)	
NURS 342, Fundamental Nursing Skills (effective January	\$120.00/course
1, 2012)	
NURS 401, Nursing Care of Older Populations (effective	\$120.00/course
January 1, 2012)	• • • • • • • •
NURS 415, Nursing Care of the Acutely III Populations	\$300.00/course
(effective until January 1, 2012)	\$ 222.221
NURS 425, Managing Complex Nursing Care in Diverse	\$300.00/course
Population (effective until January 1, 2012)	¢100.00/00.000
NURS 425, Managing Complex Nursing Care in Diverse Population (effective January 1, 2012)	\$120.00/course
PED 450, Supervised Teaching Physical Education (Major	\$250.00/course
Field, 6 credits)	\$200.00/course
PED 450, Supervised Teaching in Physical Education	\$250.00/course
(Major Field, 8 credits)	\$200.000,000100
PED 450, Supervised Teaching in Physical Education	\$400.00/course
(Major Field, 12 credits)	• • • • • • • • • • • •
PED 451, Supervised Teaching in Physical Education	\$250.00/course
(Minor Field)	
PEX 116A, Scuba Diving	\$100.00/ course
PEX 116B, Scuba Diving (Advanced)	\$100.00/course
PEX 107, Golf	\$65.00/course
PEX 101, Backpacking and Camping	\$100.00/course
PEX 106, Canoeing	\$100.00/course
PEX 120D, Swim Instructor Training (WSI)	\$110.00/course
PEX 120E, Lifeguard Training	\$100.00/course
PEX 126, Desert Hiking & Survival Skills	\$105.00/course
PEX 143, Rock Climbing	\$65.00/course
PEX 182, Obstacle Course Training	\$65.00/course
PEX 165, Outdoor Bootcamp	\$65.00/course
PEX 169, Back Country Camping	\$306.00/course
PEX 170, Winter Camping and Travel	\$170.00/course
PEX 175A, CrossFit-Beginner	\$65.00/course
PEX 175B, CrossFit-Intermediate	\$65.00/course
PEX 177, Canoeing the Black Canyon	\$250.00/course
PGM 101, Golf: for Business and Life	\$65.00/course \$125.00/course
PGM 102, Introduction to Player Development PGM 103, Player Development I	\$85.00/course
PGM 103, Player Development 1 PGM 110, Introduction to Golf Operations	\$2,085.00/course
PGM 201, PGA PGM Level 1	\$2,455.00/course
PGM 301, PGA PGM Level 2 continued	\$2,395.00/course
- ,	, ,

University of Nevada, Las Vegas (continued)

PGM 401, PGA PGM Level 3 continued Special Education Internship Supervised Student Teaching, 12 Credit Course Supervised Student Teaching, 8 Credit Course SW 419, Field Practicum SW 429, Field Practicum II SW 7005A, Field Practicum-Forensic Social Work SW 719, Foundation Practicum Internship I SW 729, Foundation Practicum II SW 739, Field Practicum I (DP) SW 749, Field Practicum II (DP) SW 759, Field Practicum I (MCP) SW 769, Field Practicum II (MCP)

2. University of Nevada, Reno

ACE 110, First Year Experience (NevadaFit Sections) ART 141R, Introduction to Digital Photography ART 211, Ceramics I ART 212R. Ceramics II ART 216, Sculpture I ART 217, Sculpture II ART 235R, Photography II ART 236, Intermediate Photography ART 237, Photography II Color **ART 312. Intermediate Ceramics** ART 317R, Intermediate Sculpture ART 338, Advanced Photography I ART 411, Advanced Ceramics I ART 413/613, Problems in Ceramics ART 416R, Advanced Sculpture ART 417R/617R, Problems in Sculpture ART 438, Advanced Photography II ART 440/660, Problems in Photography BCH 303, Biochemical Analysis BCH 403. Biochemistry Laboratory BCH 406/606, Molecular Biology Lab **BIOL 322, Experimental Field Ecology BIOL 395, Cell Biology** BIOL 406/606, Molecular Biology Lab BIOL 446/646, Desert and Montane Ecosystems BIOT 607, Biotechnology Laboratory CEP 770A 001, Internship in Elementary School Counseling CEP 770A 002, Internship in Elementary School Counseling, Out-of-Area Fee⁷ CEP 770B 001, Internship in Secondary School Counseling CEP 770B 002. Internship in Secondary School Counseling Out-of-Area Fee⁷ CTL 699A 001, Supervised Internship, Elementary Education

\$2,270.00/course \$250.00/course \$250.00/course \$125.00/course \$225.00/course \$225.00/course \$15.00/course \$15.00/course \$15.00/course \$15.00/course \$15.00/course \$15.00/course \$15.00/course \$250.00/course \$125.00/course \$70.00/course \$70.00/course \$70.00/course \$70.00/course \$125.00/course \$75.00/course \$125.00/course \$70.00/course \$70.00/course \$125.00/course \$70.00/course \$70.00/course \$70.00/course \$70.00/course \$125.00/course \$125.00/course \$105.00/course \$105.00/course \$215.00/course \$100.00/course \$80.00/course \$215.00/course \$85.00/course \$350.00/course \$250.00/course \$250.00/course \$250.00/course \$250.00/course \$250.00/course

University of Nevada, Reno (continued)

CTL 699A 002, Supervised Internship, Elementary Education	\$250.00/course
CTL 699A 003, Supervised Internship, Elementary Education, Out-of-Area Fee ²	\$250.00/course
CTL 699B 001, Supervised Internship, Secondary Education	\$250.00/course
CTL 699B 002, Supervised Internship, Secondary Education	\$250.00/course
CTL 699B 003, Supervised Internship, Secondary Education	\$250.00/course
CTL 699B 004, Supervised Internship, Secondary Education, Out-of-Area Fee ⁷	\$250.00/course
Distance Education, Online & Independent Learning, and Weekend & Late Start Fee	\$34.00/credit
ECE 493 001, Supervised Internship, Early Childhood Education	\$250.00/course
ECE 493 002, Supervised Internship, Early Childhood Education	\$250.00/course
ECE 493 003, Supervised Internship, Early Childhood Education, Out-of-Area Fee ⁷	\$250.00/course
EDEL 483 001, Elementary Supervised Teaching Internship	\$250.00/course
EDEL 483 002, Elementary Supervised Teaching Internship	\$250.00/course
EDEL 483 003, Elementary Supervised Teaching Internship, Out-of-Area Fee ⁷	\$250.00/course
EDES 487 001, Supervised Internship in Elementary and Special Education	\$250.00/course
EDES 487 002, Supervised Internship in Elementary and Special Education	\$250.00/course
EDES 487 003, Supervised Internship in Elementary and Special Education, Out-of-Area Fee ⁷	\$250.00/course
EDSC 483, Secondary Supervised Teaching Internship EDSP 493 001, Supervised Internship in Special Education EDSP 493 002, Supervised Internship in Special Education EDSP 493 003, Supervised Internship in Special Education, Out-of-Area Fee ⁷	\$250.00/course \$250.00/course \$250.00/course \$250.00/course
EDUC 585A 001, Internship, Integrated Elementary/Special Education	\$250.00/course
EDUC 585A 002, Internship, Integrated Elementary/Special Education	\$250.00/course
EDUC 585A 003, Internship, Integrated Elementary/Special Education, Out-of-Area Fee ⁷	\$250.00/course
EDUC 585B 001, Internship, Special Education	\$250.00/course

² Out-of-Area fee is for students electing a supervised internship outside of Washoe, Churchill, Lyon, Story, and Douglas counties, or the Carson City, Lake Tahoe, Loyalton, Portola, Doyle, and Susanville areas.

University of Nevada, Reno (continued)

EDUC 585B 002, Internship, Special Education EDUC 585B 003, Internship, Special Education, Out-of- Area Fee ⁷	\$250.00/course \$250.00/course
EDUC 585C 001, Internship, Early Childhood Education	\$250.00/course
EDUC 585C 002, Internship, Early Childhood Education	\$250.00/course
EDUC 585C 003, Internship, Early Childhood Education,	\$250.00/course
Out-of-Area Fee ⁷	
GEOG 314, Field Methods	\$140.00/course
GEOG 470/670, Geographic Explorations	\$50.00/credit (1-3 credits)
GEOL 405, Geology of the National Parks	\$400.00/course
IAFF 300R, Model United Nations	\$275.00/course
Interactive Video Courses (Discretionary Fee)	Up to \$15.00/credit
MUSA–All private instrument and voice instruction courses	\$250.00/credit to maximum of
	\$500.00 per semester
NRES 341, Principles of Range Management	\$85.00/course
NRES 345, Range and Forest Plants	\$65.00/course
NRES 460/660, Rangeland Resource Management	\$475.00/course
NURS 318, Nursing Care of the Individual Part 1: Practice	\$200.00/course
NURS 750R, Advanced Health Assessment	\$75.00/course
VM 328 Veterinary Physiology and Applied Anatomy	\$70.00/course

⁷ Out-of-Area fee is for students electing a supervised internship outside of Washoe, Churchill, Lyon, Story, and Douglas Counties, or the Carson City, Lake Tahoe, Loyalton, Portola, Doyle, and Susanville areas.

3. Nevada State College

ANTH 448, Archaeology Field Study Counseling Internship Credit by Examination Distance Education (Except TESL Students) HSC 441, Speech Pathology Practicum NURS 301 NURS 304 NURS 448 Supervised Student Teaching (Education) Special Education Internship Speech Pathology, Clinical \$600.00/course \$250.00/course \$25.00/credit \$250.00/course \$160.00/course \$360.00/course \$100.00/course \$250.00/course \$250.00/course \$300.00/course

4. College of Southern Nevada

FLOR 102B FLOR 106B FLOR 108B FLOR 202B FLOR 204B FLOR 206B FLOR 208B FLOR 216B FLOR 216B FLOR 220B Private Music and Voice Instruction (formerly MUSA prefix) WELD 133B WELD 134B

5. Great Basin College

ANTH 448A, Field School in Archeology Archeological Site Monitor ART 111, Beginning Ceramics ART 211, Ceramics I ART 212, Ceramics II ART 141, Introduction to Digital Photography ART 142, Introduction to Digital Photography II ART 299, Special Topic in Studio Art Distance Education/Internet EDEL 483 , Elementary Supervised Teaching Internship EDEL 483 Out-of-Area Fee EDSC 483, Secondary Supervised Teaching Internship EDSC 483, Out-of-Area Fee EDSP 495, Student Teaching Internship in Special Education EDSP 495 Out-of-Area Fee EIT 233, Introduction to Instrumentation
EIT 240, Advanced Topics in Instrumentation EIT 315, Pressure, Level and Configuration
EIT 323, Installation and Configuration
EIT 333, Process (Piping) and Instrument Diagrams (P&IDs)
EIT 336, Control Valves and Regulators
EIT 348, Temperature Measurement and Control
EIT 368, Measurement Systems Analysis
EIT 437, Computer Analog Control EIT 468, Advanced Control Systems
ELM 112, Electrical Theory, DC
ELM 120, Low Voltage Systems
ELM 121, Circuit Design
ELM 122, AC Theory
ELM 123, Solid State
ELM 124, DC Generators, Motors and Controls
ELM 125, AC Motors and Alternators ELM 126, Motor Maintenance
ELM 120, Motor Maintenance ELM 127, Introduction to AC Controls
ELM 128, Transformers and Industrial Lighting
Rev. 60 (06/16)

\$75.00/course \$75.00/course \$75.00/course \$75.00/course \$75.00/course \$75.00/course \$75.00/course \$75.00/course \$75.00/course \$210.00/course \$75.00/course \$75.00/course \$75.00/course \$410.00/student \$75.00/course \$75.00/course \$75.00/course \$75.00/semester \$75.00/semester \$250.00/semester \$5.00/credit \$500.00/course \$1,300.00/course \$500.00/course \$1,300.00/course \$500.00/course \$1,300.00/course \$70.00/course \$70.00/course \$70.00/course \$70.00/course \$70.00/course \$70.00/course \$70.00/course \$70.00/course \$100.00/course \$70.00/course \$122.00/course \$122.00/course \$122.00/course \$122.00/course \$122.00/course \$122.00/course \$122.00/course \$122.00/course \$122.00/course \$122.00/course

Rev. 60 (06/16) Chapter 7, Page 30

ELM 131, National Electric Code	\$122.00/course
ELM 132, Digital Concepts	\$122.00/course
ELM 133, Advanced AC Controls	\$122.00/course
ELM 134, Introduction to Programmable Logic Controllers	\$122.00/course
ELM 135, National Electric Code 430	\$122.00/course
ELM 136, Programmable Controllers Applications	\$122.00/course
ELM 141, Blueprint Reading	\$117.00/course
ELM 142, Raceways	\$122.00/course
ELM 143, Wiring Techniques	\$122.00/course
EMS 108B, Emergency Medical Technician Training	\$150.00/course
EMS 118, Advanced EMT	\$200.00/course
EMS 119, Advanced EMT Refresher	\$110.00/course
EMS 204, Principles of Anatomy & Pathophysiology	\$200.00/course
EMS 206, Principles of Pharmacology/Medication and	\$200.00/course
Venous Access for the Paramedic	\$200.00/00013C
EMS 207, Airway Management and Ventilation for	\$100.00/course
Paramedics	\$100.00/course
EMS 209, Patient Assessment for Paramedics	\$100.00/course
EMS 210, Principles of Cardiology for Paramedics	\$150.00/course
EMS 210, Principles of Cardiology for Parametics EMS 211, Paramedic Care for Medical Emergencies and	\$200.00/course
•	\$200.00/course
ACLS	\$200.00/course
EMS 212, Paramedic Trauma Emergencies and	\$200.00/course
International Trauma Life Support (ITLS)	
EMS 214, Pediatrics and Special Considerations for the	\$150.00/course
Paramedic and Pediatric Advanced Life Support (PALS)	
EMS 215, Assessment Based Management and	\$150.00/course
Operations for the Paramedic	
EMS 216, Hospital Clinical Experience for the Paramedic	\$200.00/course
EMS 219, Paramedic Field Internship	\$200.00/course
Interactive Video Course	\$5.00/credit
IT 299B, Special Topics in Industrial Technology	Up to \$600.00/student
MTL 101, Basic Machine Shop I	\$75.00/course
MTL 102, Basic Machine Shop II	\$75.00/course
NURS 135, Fundamental Concepts in Nursing (effective	\$200.00/course
until Fall 2016)	
NURS 158, Nursing Care of Adults in Health and Illness	\$150.00/course
(effective until Fall 2016)	
NURS 159, Nursing Care of Individuals with Mental Health	\$75.00/course
Problems (effective until Fall 2016)	
NURS 252, Nursing Care of the Childbearing Family	\$100.00/course
(effective until Fall 2016)	
NURS 253, Nursing Care of Children and Adolescents	\$75.00/course
(effective until Fall 2016)	
NURS 257, Nursing Care of Adults with Acute and Chronic	\$150.00/course
Illness (effective until Fall 2016)	
NURS 258, Patients with Complex Health Problems	\$125.00/course
(effective until Fall 2016)	
NURS 417, Information Systems & Quality Management	\$65.00/course
NURS 420, Evidence-Based Practice & Research in	\$75.00/course
Nursing	

NURS 449, Nursing Leadership & Management Practicum Private Instrument and Voice Instruction RAD 116, Radiography I RAD 126, Radiography II RAD 225, Clinical Radiology I RAD 226, Clinical Radiology II RAD 227, Clinical Radiology II SUR 280, Fundamentals of Geomatics I SUR 281, Fundamentals of Geomatics I SUR 281, Fundamentals of Geomatics II SUR 290, Intro to Urban Development SUR 340, Photogrammetry and Remote Sensing WELD 105, Drawing and Weld Symbol Interpretation WELD 110, Basic Arc Welding Principles and Practices WELD 115, Welding Inspection and Testing Principles WELD 150, Metallurgy Fundamentals for Welding WELD 160, Welding Design/Layout and Pipefitting WELD 198, Special Topics in Welding WELD 210, Advanced Welding Principles and Practices WELD 211, Welding I WELD 221, Welding I WELD 221, Welding II WELD 221, Welding II WELD 221, Welding III WELD 231, Welding III, Gas Metal and Flux Cored Arc Welding WELD 244, Welding IV, Gas Tungsten Arc Welding WELD 241, Welding IV, Gas Tungsten Arc Welding WELD 250, Welding Certification Preparation	\$65.00/course \$180.00/course \$100.00/course \$125.00/ course \$125.00/ course \$200.00/ course \$90.00/course \$90.00/course \$90.00/course \$90.00/course \$90.00/course \$50.00/course \$75.00/course \$75.00/course \$75.00/course \$75.00/course \$75.00/course \$125.00/course \$100.00/course \$125.00/course \$125.00/course \$125.00/course \$125.00/course \$125.00/course
WELD 260, Pipe Welding	\$125.00/course
6. <u>Truckee Meadows Community College</u>	
ART 135, Photography I ART 141, Introduction to Digital Photography I ART 142, Introduction to Digital Photography II ART 235, Photography II ART 236, Photography III EMS 206, Principles of Pharmacology/Medication Administration and Venous Access for the Paramedic	\$75.00/course \$75.00/course \$75.00/course \$75.00/course \$75.00/course \$100.00/semester
EMS 207, Airway Management and Ventilation for Paramedics	\$100.00/semester
EMS 209, Patient Assessment for Paramedics EMS 210, Principles of Cardiology for the Paramedic EMS 211, Paramedic Care for Medical Emergencies and ACLS	\$100.00/semester \$100.00/semester \$300.00/semester
EMS 212, Paramedic Trauma Emergencies and ITLS EMS 214, Pediatrics and Special Considerations for the Paramedic	\$300.00/semester \$200.00/semester
EMS 215, Assessment Based Management Operations for the Paramedic	\$100.00/semester
EMS 216, Hospital Clinical Experience for the Paramedic	\$250.00/semester

Truckee Meadows Community College (continued)

EMS 217, Field Internship for the Paramedic EMS 218, Field Internship for the Paramedic II EMS 285B, Selected Topics in EMS FT 106, Firefighter I Academy FT 206, Firefighter II Academy FT 260, Firefighter Rescue/Hazmat Academy MUSA 101, Bass-Lower Division MUSA 103, Bassoon-Lower Division MUSA 105, Cello-Lower Division MUSA 107, Clarinet-Lower Division MUSA 109, Drum Set-Lower Division MUSA 113, Flute-Lower Division MUSA 115, Guitar-Lower Division MUSA 121, Horn-Lower Division MUSA 122, Percussion-Lower Division MUSA 127, Percussion-Lower Division MUSA 131, Saxophone-Lower Division MUSA 135, Trombone-Lower Division MUSA 136, Trombone-Lower Division MUSA 137, Trumpet-Lower Division MUSA 139, Tuba-Lower Division MUSA 141, Viola-Lower Division MUSA 141, Viola-Lower Division MUSA 143, Violin-Lower Division MUSA 145, Voice-Lower Division	\$500.00/semester \$200.00/semester \$100.00/credit \$200.00/course \$125.00/course \$175.00/course \$250.00/credit
7. <u>Western Nevada College</u>	
ACC 290B, Course Registration EMS 108B, Emergency Medical Technician-Basic Interactive Video Courses (Discretionary Fee) Up to \$20.00/credit PLU Interactive Video Courses (Fast Track) LTE 101, Fundamental Phlebotomy MUSA 101, Bass-Lower Division MUSA 146, Voice II NURS 130, Nursing Assistant PEX 105, Scuba PEX 183, Weight Training PEX 199, Special Topics Private Instrument and Voice Lessons CRJ 266B (POST Academy) WELD 211, Welding I WELD 212B, Welding I practice WELD 221, Welding II practice WELD 224, Welding II practice WELD 231B, Welding III WELD 232B, Welding III practice WELD 241B, Welding IV WELD 241B, Welding IV WELD 242B, Welding IV practice WELD 242B, Welding IV practice WELD 242B, Welding IV practice WELD 242B, Welding IV practice WELD 250 B, Welding Certification Preparation	\$401.00/course \$75.00/course S any other lab fees \$100.00/course \$200.00/course \$200.00/course \$65.00/course \$60.00/course \$60.00/course \$60.00/course \$200.00/course \$80.00/course

8. The above fees are in all cases in addition to the per-credit-hour registration fee. (B/R 5/76, 10/91, 4/92, 3/93, 12/93, 3/94, 4/96, 4/97, 5/98, 4/00, 4/01, 3/02, 3/03, 3/04, 10/04, 2/05; Added 6/05; A. 4/06, 2/07, 3/07, 12/07, 2/09, 4/09, 12/09, 12/10, 12/11, 11/12, 12/13, 3/14, 12/14, 12/15)

Section 13. Residence Hall and Food Service Rates, UNLV

Residence hall and food service rates for UNLV require Board approval and are as follows:

Room Rates Per Semester Room and Phone

Hall	Single	Double
Dayton Hall & Tonopah Hall	\$3,720/ Semester	\$2,940/ Semester
UCC	\$3,520/ Semester	\$2,800/ Semester
South (Rodman)	\$3,320/ Semester	\$2,700/ Semester

Block 120, Plus 500 Dining Dollars	\$2,002.00
Block 150, Plus 450 Dining Dollars	\$2,080.00
Block 180, Plus 400 Dining Dollars	\$2,140.00
Block 210, Plus 350 Dining Dollars	\$2,202.00
Block 240, Plus 300 Dining Dollars	\$2,319.00
Block 240 VIP, Plus 300 Dining Dollars	\$2,463.00
Unlimited, Plus 250 Dining Dollars	\$2,522.00

A non-refundable fee of \$125.00 is due with application.

Summer Session I (3 week session)	Double: \$504
	Single: \$630
Summer Session II and III (5 week session)	Double: \$840
	Single: \$1,050

Plus one of the following mandatory meal plans:

<u>Meals</u> 30 meals	<u>Session I</u> \$202.80
42 meals	\$283.92
57 meals	\$385.32

Meals	<u>Session II & II</u>							
50 meals	\$338.00							
70 meals	\$473.20							
95 meals	\$642.20							
(B/R 4/93, 3/02,	3/03; Added 6/05; A. 4/06	, 2/07,	12/07,	2/09,	12/10,	12/11,	12/13,	12/15)

Section 14. <u>Residence Hall and Food Service Rates, UNR</u>

1. Food Service

The following meal plan options are available to all students, but freshmen under 21 years of age living in residence halls during the Fall and Spring Semesters are required to purchase an academic year meal plan.

a. Fall and Spring	Academic Year Rate
1. Premium A Plan 19 meals/week	\$5,058.33
\$300 declining balance/year2. Premium B Plan15 meals/week	\$4,814.22
\$400 declining balance/year3. Premium C Plan12 meals/week	\$4,241.54
\$500 declining balance/year4. Premium D Plan10 meals/week\$700 declining balance/year	\$3,933.57

The above academic year meal plan rates are payable fifty-five percent in the Fall Semester and fortyfive percent in the Spring Semester. The spring-only rate is fifty percent of the annual rate.

b. Summer Programs

Summer School residents and other students may purchase meals on a daily cash basis or purchase a more economical meal plan. The UNR/Tokyo Program students in residence must purchase a meal plan. Summer conferences will ordinarily include a meal plan tailored to the program and clientele.

2. <u>Residence Hall Rates</u>

a. <u>Fall and Spring</u>	<u>Residence</u> <u>Hall</u>	<u>Canada</u> <u>Hall</u>	<u>Academic Ye</u> <u>Argenta</u> <u>Hall</u>	<u>ear Rate</u> <u>Sierra Hall</u>	<u>Living/</u> Learning Community	<u>Peavine</u> <u>Hall</u>
Double Occupancy	\$5,150	\$5,720	\$6,600	\$5,720 (Large) \$5,150 (Standard Dbl/triple)	\$6,600	
Single room (where available)	\$6,600 (Juniper)			\$6,700	\$8,050	
Triple Occupancy	\$5,150		\$5,150	\$5,150		\$5,150
Guaranteed Private Double Room Requested	\$10,300	\$11,440	\$13,200	\$11,440		

Accidental Private (Now including	\$725/sem.	
Premium Suite and		
Premium Singles)		
Additional/semester		
4 Bed/1 Bath Suite		\$5,720
2 Bed/1Bath Suite		\$6,600
4 Bed/1 Bath Suite,		\$11,440
Requested,		
Guaranteed Private		
2 Bed/1 Bath Suite,		\$13,200
Requested,		
Guaranteed Private		

Note: These rates do not include the \$125 security deposit. Full refund of the deposit is made only to those students who fulfill the license agreement.

Winter Break Rate	\$500
License Cancellation Charge	\$250
Improper Checkout	\$50
Room Charge to be Assessed on 2 nd and	\$25
Subsequent changes	
Lockout fee after 3 lockouts/semester	\$5
	•

These rates are payable fifty-five percent in the Fall Semester and forty-five percent in the Spring Semester. The spring-only rate is fifty percent of the academic year rate.

Failure to pay the amount due on or before the due date will result in action by the University including, but not limited to, eviction, exclusion from meals, academic holds, payment due in full, and the assessment of a late fee. The account may be turned over to a collection agency with the collection fees added to the unpaid balance.

Telephone: Individual arrangement with the telephone company required.

- b. Weekly rate is prorated against above fees. A daily rate will be assessed for early arrivals.
- c. Summer Session Students

Summer session rates for students are for room only and are \$16.00 for a non air conditioned double room, \$18.00 for an air conditioned double room, \$16.00 for an air conditioned triple room, \$30.00 for a non air conditioned single room and \$32.50 for an air conditioned single room per night per person. There will be an additional charge of \$5.20 per night for linens. Meal plans rates are 19 meals per week \$23.71/day, 14 meals per week \$19.15/day, and 10 meals per week \$13.69/day. (B/R 3/94, 4/00, 5/95, 5/98; Added 6/05; A. 4/06, 2/07, 12/07, 2/09, 12/09, 12/11, 12/14, 12/15)

Section 15. Residence Hall and Food Service Rates, GBC

The following residence hall and food service rates for Great Basin College are subject of approval of the Board of Regents:

1. Food Service

Students may participate in the optional food service program by purchasing a non-refundable meal card from the independent food service provider.

- 2. Dorm Room Semester Rates
 - a. Regular Semester

\$1,325.50	Double Occupancy
\$2,000.00	Guaranteed Private Room

b. Extended Semester Rates (Available for students attending 48-week occupational programs)

\$1,625.50	Double Occupancy
\$2,334.50	Guaranteed Private Room

c. Weekly Rate

\$111.11/weekly

- 3. Residence Suites Semester Rates
 - a. Regular Semester

\$2,000.00

b. Extended Semester Rates (Available for students attending 48-week occupational programs)

\$2,334.00

Two to three students will share a suite consisting of 2-3 bedrooms, a kitchen, living area, and bathroom. Each student will have his/her own bedroom. All utilities are included except for telephone and cable television.

c. Other fees associated with the Residence Suites

Deposit-Griswold Hall	\$250.00
Deposit-College Parkway	\$350.00
Housing Agreement Process Fee	\$50.00
Cancellation Charge	\$100.00
Winter Break	\$100.00
Key Replacement	\$50.00
Mail Key Replacement	\$50.00
Lock Out Fee	\$10.00

Note: These additional fees are not included in the residence hall rates described above. The application-processing fee is non-refundable. Full refund of the deposit is made only if the housing agreement contract is fulfilled.

Students may choose to pay in full before the start of the semester or they may choose to pay in four scheduled installments. Students that pay in full before the start of the semester will receive a \$50.00 discount. Students who choose to make installment payments will be charged a \$25.00 late fee if they are 5 or more days late.

d. Refund of Residence Suite and Dorm Room Fees

Fees are non-refundable after the beginning of the semester.

4. Married and Family Apartment Rates

Two-bedroom apartment \$700.00 per month Three-bedroom apartment \$775.00 per month (Utilities are not included)

Deposit	\$500.00
Housing Agreement Process Fee	\$50.00
Key Replacement Charge	\$50.00
Mail Key Replacement Charge	\$50.00
Lock Out Fee	\$10.00

Students will pay fees on a monthly basis. If payment is five or more days late, a late fee of \$25.00 will be assessed. Students will sign a month to month lease. No refunds will be given.

5. Summer Session

Students in the residences suites and dorm rooms will pay a prorated amount dependent upon the amount of time they occupy the room. Married and family residents will pay on a monthly basis and may stay through the summer as long as they intend to register for classes in the subsequent Fall semester. Non-student individuals or groups will pay \$20/night for one to seven nights stay per person, or \$15/night per person for longer stays.

(B/R 3/03, 2/05; Added 6/05; 2/07, 12/07, 2/09, 12/09, 12/11, 11/12)

Section 16. Distribution of Registration Fees

The following fee distributions have been approved by the Board of Regents:

1. General registration fees:

REGISTRATION FEES		2016-2017		2017-2018		2018-2019
UNR Undergraduate State Operating Budget Student Access General Improvement Capital Improvement Activities and Programs Total	\$ \$ \$ \$ \$ \$	141.50 23.09 16.02 16.00 10.64 207.25	\$ \$ \$ \$ \$ \$ \$ \$	147.93 24.91 16.02 16.00 10.64 215.50	\$ \$ \$ \$ \$	154.56 26.78 16.02 16.00 10.64 224.00
UNR Graduate State Operating Budget Student Access General Improvement Capital Improvement Activities and Programs Student Association Total	\$ \$ \$ \$ \$ \$	187.04 30.79 11.37 16.00 8.80 10.00 264.00	\$ \$ \$ \$ \$ \$ \$	191.13 31.95 11.37 16.00 8.80 10.00 269.25	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$	195.42 33.16 11.37 16.00 8.80 10.00 274.75
UNLV Undergraduate State Operating Budget Student Access General Improvement Capital Improvement Activities and Programs Student Association Total	\$\$ \$\$ \$\$ \$\$ \$	140.55 24.04 22.66 13.00 7.00 0 207.25	\$ \$ \$ \$ \$ \$ \$	146.49 26.35 22.66 13.00 7.00 0 215.50	\$ \$ \$ \$ \$ \$ \$	152.61 28.73 22.66 13.00 7.00 0 224.00
UNLV Graduate State Operating Budget Student Access General Improvement Capital Improvement Activities and Programs Student Association Total	\$\$ \$\$ \$\$ \$\$ \$	184.59 33.24 25.21 13.00 7.96 0 264.00	\$ \$ \$ \$ \$ \$ \$	188.47 34.61 25.21 13.00 7.96 0 269.25	\$ \$ \$ \$ \$ \$	192.54 36.04 25.21 13.00 7.96 0 274.75
NSC Undergraduate State Operating Budget Student Access General Improvement Capital Improvement Activities and Programs Student Association Total	\$\$ \$\$ \$\$ \$\$ \$ \$	91.62 24.27 25.38 2.49 0 2.99 146.75	\$ \$ \$ \$ \$ \$ \$	108.35 22.77 15.18 2.49 0 2.96 151.75	\$ \$ \$ \$ \$ \$ \$	112.28 23.56 15.70 2.48 0 2.98 157.00

REGISTRATION FEES		2016-2017		2017-2018		2018-2019
NSC Graduate State Operating Budget Student Access General Improvement Capital Improvement Activities and Programs Student Association Total	\$\$ \$\$ \$\$ \$\$ \$	146.34 21.91 17.00 13.00 0 3.00 201.25				
GBC – Upper Division State Operating Budget Student Access General Improvement Capital Improvement Activities and Programs Student Association Total	\$\$ \$\$ \$\$ \$\$ \$	97.34 21.62 14.86 11.68 1.00 3.00 149.50	\$\$ \$\$ \$\$ \$\$ \$ \$	102.05 22.91 14.86 11.68 1.00 3.00 155.50	\$ \$ \$ \$ \$ \$ \$	106.95 24.26 14.86 11.68 1.00 3.00 161.75
CSN – Upper Division State Operating Budget Student Access General Improvement Capital Improvement Activities and Programs Student Association Total	\$\$ \$\$ \$\$ \$\$ \$	97.74 21.22 15.04 11.50 1.00 3.00 149.50	\$\$ \$\$ \$\$ \$\$ \$ \$	102.68 22.28 15.04 11.50 1.00 3.00 155.50	\$ \$ \$ \$ \$ \$ \$	107.82 23.39 15.04 11.50 1.00 3.00 161.75
TMCC – Upper Division State Operating Budget Student Access General Improvement Capital Improvement Activities and Programs Student Association Total	\$\$ \$\$ \$\$ \$\$ \$ \$	103.68 21.22 10.10 11.50 0 3.00 149.50	\$\$ \$\$ \$\$ \$\$ \$ \$	108.62 22.28 10.10 11.50 0 3.00 155.50	\$ \$ \$ \$ \$ \$ \$	113.76 23.39 10.10 11.50 0 3.00 161.75
WNC – Upper Division State Operating Budget Student Access General Improvement Capital Improvement Activities and Programs Student Association Total	\$\$ \$\$ \$\$ \$\$ \$ \$	98.03 22.43 14.36 11.68 1.00 2.00 149.50	\$ \$ \$ \$ \$ \$ \$	103.13 23.33 14.36 11.68 1.00 2.00 155.50	\$ \$ \$ \$ \$ \$ \$	108.45 24.26 14.36 11.68 1.00 2.00 161.75

REGISTRATION FEES		2016-2017		2017-2018		2018-2019
GBC – Lower Division State Operating Budget Student Access General Improvement	\$\$\$	69.57 7.57 7.96	\$ \$ \$	71.96 8.68 7.96	\$ \$ \$	74.51 9.88 7.96
Capital Improvement Activities & Programs Student Association Total	\$\$ \$\$ \$\$ \$\$ \$ \$	5.40 0 1.00 91.50	\$ \$ \$ \$ \$ \$	5.40 0 1.00 95.00	\$ \$ \$ \$ \$ \$ \$	5.40 0 1.00 98.75
CSN – Lower Division State Operating Budget Student Access General Improvement Capital Improvement Activities & Programs Student Association Total	\$\$ \$\$ \$\$ \$\$ \$ \$	70.35 6.79 7.21 5.40 1.25 0.50 91.50	\$ \$ \$ \$ \$ \$ \$	72.83 7.46 7.21 5.75 1.25 0.50 95.00	\$ \$ \$ \$ \$ \$ \$	75.50 8.17 7.21 6.12 1.25 0.50 98.75
ТМСС						
State Operating Budget Student Access General Improvement Capital Improvement Activities & Programs Student Association Total	\$\$ \$\$ \$\$ \$\$ \$	69.25 7.33 9.71 4.71 0 0.50 91.50	\$ \$ \$ \$ \$ \$ \$	71.37 8.43 9.90 4.80 0 0.50 95.00	\$ \$ \$ \$ \$ \$ \$	73.56 9.69 10.10 4.90 0 0.50 98.75
WNC – Lower Division State Operating Budget Student Access General Improvement Capital Improvement Activities & Programs Student Association Total	\$\$ \$\$ \$\$ \$\$ \$\$ \$	69.57 7.57 7.84 4.67 1.35 0.50 91.50	\$ \$ \$ \$ \$ \$	71.96 8.68 7.84 4.67 1.35 0.50 95.00	\$ \$ \$ \$ \$ \$ \$	74.51 9.88 7.84 4.67 1.35 0.50 98.75

***Does not include 09-11 Biennium Surcharge Amounts. (B/R 6/04, 2/05; Added 6/05; A. 4/06, 7/06, 2/07, 3/07, 8/07, 9/07, 11/07, 12/07, 3/08, 6/08, 8/08, 10/08, 04/09, 12/09, 6/10, 12/101, 6/12, 9/14, 3/16, 6/16)

Section 17. Distribution of Fees and Tuition, University of Nevada School of Medicine

The following fee distribution for the University of Nevada, School of Medicine has been approved by the Board of Regents:

	<u>2015-16</u>	<u>2016-17</u>	<u>2017-18</u>	<u>2018-19</u>
RESIDENT TUITION				
	FULL TIME	FULL TIME	FULL TIME	FULL TIME
Total General Fund	\$9,542.30	\$9,943.90	\$10,361.90	\$10,796.30
General Improvement	98.70	98.70	98.70	98.70
Capital Improvement	160.00	160.00	160.00	160.00
Activities & Programs	88.00	88.00	88.00	88.00
Technology Fee	70.00	70.00	70.00	70.00
Student Access	2,511.00	2,611.40	2,715.90	2,824.50
Student Association	85.00	85.00	85.00	85.00
Total	\$12,555.00	\$13,057.00	\$13,579.50	\$14,122.50

Tuition paid by or on behalf of a student of the School of Medicine shall be revenue of the budget for the School of Medicine.

(Added 6/05; A. 4/06, 7/07, 8/08, 4/09, 4/10, 6/11, 6/12, 6/14, 6/16)

Section 18. Distribution of Fees and Tuition, UNLV School of Medicine

The following fee distribution for the University of Nevada, Las Vegas School of Medicine has been approved by the Board of Regents:

	<u>2017-18</u>	<u>2018-19</u>
RESIDENT TUITION		
	FULL TIME	FULL TIME
Total General Fund	\$9,450.00	\$9,450.00
General Improvement	132.00	132.00
Capital Improvement	112.00	112.00
Activities & Programs	1,781.00	1,781.00
Student Access	2,025.00	2,025.00
Total	\$13,500.00	\$13,500.00

Tuition paid by or on behalf of a student of the School of Medicine shall be revenue of the budget for the School of Medicine. (Added 6/16)

Section 19. Distribution of Fees and Tuition, William S. Boyd School of Law

The following fee distribution for the University of Nevada, Las Vegas, William S. Boyd School of Law has been approved by the Board of Regents (per semester):

	<u>2016</u>	<u>2016-17</u>		- <u>18</u>	<u>2018</u>	<u>-19</u>
	PART	FULL	PART	FULL	PART	FULL
	TIME	TIME	TIME	TIME	TIME	TIME
	(Per Credit)	(Semester)	(Per Credit)	(Semester)	(Per Credit)	(Semester)
RESIDENT TUITION						
Total General Fund	\$481.41	\$6,762.70	\$481.41	\$6,762.70	\$481.41	\$6,762.70
General Improvement	9.25	123.00	9.25	123.00	9.25	123.00
Capital Improvement	9.00	104.50	9.00	104.50	9.00	104.50
Activities & Programs	204.24	2,859.30	204.24	2,859.30	204.24	2,859.30
Student Access	206.70	2,886.50	206.70	2,886.50	206.70	2,886.50
Student Association	1.00	14.00	1.00	14.00	1.00	14.00
Financial Aid Fee	14.40	200.00	14.40	200.00	14.40	200.00
-	\$926.00	\$12,950.00	\$926.00	\$12,950.00	\$926.00	\$12,950.00

Tuition paid by or on behalf of a student of the William S. Boyd School of Law shall be revenue of the budget for the William S. Boyd School of Law.

	Summer 2017 Per Credit	Summer 2018 Per Credit	Summer 2019 Per Credit
RESIDENT TUITION			
Law School Summer account	\$481.41	\$481.41	\$481.41
Total Summer Law	\$481.41	\$481.41	\$481.41
General Improvement Fund	9.25	9.25	9.25
Capital Improvement Fund	9.00	9.00	9.00
Activities & Programs	204.24	204.24	204.24
Student Access	206.70	206.70	206.70
Student Association	1.00	1.00	1.00
Financial Aid Fee	14.40	14.40	14.40
Resident Per Credit Fee	\$926.00	\$926.00	\$926.00
Additional Nonresident tuition**	\$424.00	\$424.00	\$424.00
Nonresident Per Credit Fee	\$1,350.00	\$1,350.00	\$1,350.00

Note: The Law School uses the same fee structure for summer as the previous spring. (B/R 3/04; Added 6/05; A. 11/06, 3/08, 4/08, 4/09, 12/10, 6/11, 6/14, 6/16)

Section 20. **Distribution of Fees and Tuition, School of Dental Medicine**

The following fee distribution for the University of Nevada, Las Vegas, School of Dental Medicine has been approved by the Board of Regents:

	<u>2016-2017</u>	<u>2017-2018</u>	<u>2018-2019</u>
REGISTRATION FEE			
Total General Fund	\$11,942.00	\$12,200.00	\$12,463.00
General Improvement	132.00	132.00	132.00
Capital Improvement	112.00	112.00	112.00
Activities & Programs	63.00	63.00	63.00
Student Access	483.00	483.00	483.00
Student Association	15.00	15.00	15.00
Financial Aid Fee	\$146.00	146.00	146.00
Total Registration Fee	\$12,893.00	\$13,151.00	\$13,414.00

Tuition paid by or on behalf of a student of the School of Dental Medicine shall be revenue of the budget for the School of Dental Medicine.

(B/R 3/04; Added 6/05, A. 11/06, 4/08, 4/09, 6/09, 4/10, 6/11, 6/14, 6/16)

Section 21. **Refund Procedures**

As required by Board policy (Title 4, Chapter 14), each institution shall adhere to the following procedures when issuing refunds to students:

- 1. UNLV Refund Procedures.
 - a. Resident Fees (Does not apply to credit courses offered by the Summer term or the Division of Continuing Education.)
 - 1) One hundred percent (100%) of resident fees shall be refunded for net credit load reductions completed within the first week of the beginning of instruction. No refund shall be granted thereafter.
 - 2) One hundred percent (100%) of resident fees shall be refunded for withdrawal from the University completed within the first week of the beginning of instruction. For withdrawals after the last day of late registration and prior to the end of the sixth calendar week of instruction, a fifty percent (50%) refund of fees shall be granted. No refund shall be granted thereafter.
 - b. Nonresident Tuition (Does not apply to credit courses offered during a Summer term or the Division of Continuing Education.)
 - 1) One hundred percent (100%) of nonresident tuition shall be refunded for net credit reduction to six credits or less or withdrawal from the University within the first week of the beginning of instruction.
 - 2) No refund of nonresident tuition shall be granted for courses dropped after two weeks from the beginning of instruction.

- 3) A fifty percent (50%) refund of nonresident tuition shall be granted for withdrawals made from the University after the last day of late registration but prior to the end of the sixth calendar week of instruction. No refund shall be granted thereafter.
- c. Date of Refunds

Refunds of registration fees and nonresident tuition shall be issued near the end of the first six weeks of instruction.

d. Insurance and Special Fees

- 1) The optional hospital and accident insurance premium is nonrefundable, but shall remain in force for the duration of the policy.
- Refund of course related special fees shall be prorated on the basis of actual usage or date of withdrawal, whichever is appropriate. Authorization for a refund of special fees must be originated by the department chairman.

e. Summer Term and the Division of Continuing Education

- A one hundred percent (100%) refund of registration fees may be authorized to a student officially dropping a course before the day instruction for that course begins. A fifty percent (50%) refund of registration fees may be authorized to a student officially dropping a course during the first twenty percent (20%) of the course. Thereafter, no refund will be made.
- 2) For non-credit courses, or for credit courses taught as part of a conference or institute, or for some short intensive courses, the refund policy will be described in the publicity material for the course and may vary from course to course depending upon the circumstances.
- 2. UNR Refund Procedures

a. Resident Fees

- 1) One hundred percent (100%) of resident fees shall be refunded for net credit load reductions made on or before the last day of registration. Only in exceptional circumstances may a refund of registration fees be granted for courses dropped after the last day of late registration.
- 2) One hundred percent (100%) of resident fees shall be refunded for withdrawal from the University completed by the last day of registration. For withdrawals after the last day of late registration and prior to the end of the sixth calendar week of instruction, a fifty percent (50%) refund of fees shall be granted. Only in exceptional circumstances may a refund be granted thereafter.

b. Non-resident Tuition

- 1) One hundred percent (100%) of non-resident tuition shall be refunded for net credit reduction to six credits or less or withdrawal from the University on or before the last day of late registration.
- 2) No refund of non-resident tuition shall be granted for courses dropped after the last day of late registration.

Rev. 60 (06/16) Chapter 7, Page 45

- 3) A fifty percent (50%) refund of non-resident tuition shall be granted for withdrawals made from the University after the last day of late registration but prior to the end of the sixth calendar week of instruction. A refund may be granted only in exceptional circumstances.
- c. Date of Refunds

Refunds of registration fees and non-resident tuition shall be issued near the end of the first six weeks of instruction.

d. Insurance and Special Fees

- 1) The optional hospital and accident insurance premium is non-refundable but shall remain in force for the duration of the policy.
- Refund of course related special fees shall be prorated on the basis of actual usage or date of withdrawal, whichever is appropriate. Authorization for a refund of special fees must be originated by the department chairman.

e. Continuing Education

For continuing education and Summer session academic credit classes, a one hundred percent (100%) refund may be authorized to students officially dropping a class(es) or withdrawing from the University on or before the day instruction begins for each class; a fifty percent (50%) refund may be authorized to students officially dropping during the first twenty percent (20%) of the scheduled class time; thereafter, no refund will be made.

For non-credit classes and for academic credit classes taught as part of a conference, institute, or intensive course, the refund policy will be described in the publicity material for the course and may vary from course to course depending upon the circumstances.

- 3. NSC Refund Procedures
 - a. The fee refund for all students in a 16 week course for withdrawal or net credit reduction shall be:
 - 1) One hundred percent (100%) refunded if initiated on or before the last day of registration (the last day to drop or add a course for that particular term).
 - 2) Fifty percent (50%) refunded if initiated after the last day of late registration and prior to the end of the second calendar week of instruction.
 - 3) No refund shall be granted thereafter.
 - b. The fee refund for summer session and all non-regular semester courses for withdrawal or net credit reduction shall be:
 - 1) One hundred percent (100%) refunded if initiated on or before the last day of registration (the last day to drop or add a course for that particular term).

- 2) Fifty percent (50%) refunded if initiated after the last day of registration and prior to the first twenty percent (20%) of the scheduled class time.
- 3) No refund shall be granted thereafter.
- 4) For noncredit classes and for academic credit classes taught as a part of a conference, institute, or intensive course, the refund policy will be described in the publicity material for the course and may vary from course to course depending upon the circumstances.
- c. The admissions application fee is nonrefundable.
- d. Nonresident tuition shall be refunded in conformity with the above schedule for load reduction to six
 (6) credits or less and for withdrawal during the refund period.
- e. Tuition refund dates shall be published on the Nevada State College Academic Calendar.
- 4. CSN Refund Procedures
 - a. The refund policy for all students in a 16 week course for withdrawal or net credit reduction shall be:
 - 1) One hundred percent (100%) if withdrawal is initiated prior to the end of the first week of instruction; and
 - 2) Fifty percent (50%) if withdrawal is initiated prior to the end of the second week of instruction;
 - 3) No refund shall be granted thereafter;
 - 4) No refund shall be given for the application or admission fee.
 - b. The refund policy for all students in a course that meets for less than 16 weeks (a short-term course) shall be:
 - 1) One hundred percent (100%) if withdrawal is completed prior to the first day of the session;
 - 2) Fifty percent (50%) if withdrawal is completed two days after the first day of the session;
 - 3) No refund of any amount shall be granted thereafter.
 - Nonresident tuition shall be refunded in conformity with the above schedule for a load reduction to six
 (6) credit hours or less and for withdrawal.
- 5. GBC Refund Procedures
 - a. The refund policy for one day courses shall be:
 - 1) One hundred percent (100%) if withdrawal or net credit load reduction is initiated before the day of class.
 - 2) No refund as of the day the class begins.

- b. The refund policy for classes two calendar days through eleven calendar days in length shall be:
 - 1) One hundred percent (100%) if withdrawal or net credit load reduction is initiated on or before the first day of class.
 - 2) No refund after the first day of class.
- c. The refund policy for regular session and dynamic extensive (longer than 16 week) session courses shall be:
 - 1) One hundred percent (100%) if withdrawal or net credit load reduction is initiated on or before the seventh day of class.
 - 2) Fifty percent (50%) if withdrawal or net credit load reduction is initiated on or before the fourteenth day of class.
 - 3) No refund after the fourteenth day of class.
- d. The refund policy for all other courses and sessions (twelve days or longer) shall be:
 - 1) One hundred percent (100%) if withdrawal or net credit load reduction is initiated on or before the fourth day of class.
 - 2) Fifty percent (50%) if withdrawal or net credit load reduction is initiated on or before the seventh day of class.
 - 3) No refund after the seventh day of class.
- e. The refund policy for community education courses shall be:
 - 1) One hundred percent (100%) if the college cancels the class.
 - 2) One hundred percent (100%) if a student withdraws from a community education course at least seven days prior to the first day of class.
 - 3) No refund if the student drops the class fewer than seven days prior to the first day of class.
- f. Non-resident tuition shall be refunded in conformity with the above schedule for load reduction to six
 (6) credits or less and for withdrawal.
- g. No refund shall be given for health and accident insurance premiums.
- h. Exceptions require the approval of the president or designee.
- i. No refund shall be given for the application for admission fee.
- j. For Web based courses, the first class meeting is considered to be 8 a.m. of the first business day of the week in which the course began.

- 6. TMCC Refund Procedures
 - a. The refund for all students in all credit programs, with the exceptions of short courses, intensive courses and Summer session, for withdrawal or net credit load reduction shall be:
 - 1) One hundred percent (100%) if initiated prior to the beginning of the second calendar week of instruction;
 - 2) Fifty percent (50%) if initiated prior to the end of the third calendar week of instruction;
 - 3) No refund after the end of the third calendar week of instruction.
 - b. The refund for short-term courses (6-11 sessions or calendar weeks) and for Summer session courses shall be:
 - 1) One hundred percent (100%) if withdrawal or net credit reduction is initiated before second class meeting;
 - 2) Fifty percent (50%) if withdrawal or net credit reduction is initiated during the first twenty percent (20%) of a class but after the second-class meeting;
 - 3) No refund after twenty percent (20%) of the class has elapsed.
 - c. The refund for intensive courses (five or less sessions or calendar weeks) shall be:
 - 1) One hundred percent (100%) if withdrawal or net credit reduction is initiated before the first class meeting.
 - 2) The laboratory or special fees portion of the fees paid for intensive courses is non-refundable.
 - 3) No refund after the first class session.
 - d. Nonresident tuition shall be refunded in conformity with the above schedule for load reduction to six (6) credits or less and for withdrawal during the refund period.
 - e. No refund shall be given for health and accident insurance premiums.
 - f. No refund shall be given for the application for admission fee.
 - g. Exceptions require the approval of the president or designee.
- 7. WNC Refund Procedures
 - a. The refund policy for fall, spring, and summer semesters' withdrawal or net credit load reduction shall be:
 - 1) One hundred percent (100%) if withdrawal is completed prior to the first day of the semester.

- 2) Ninety percent (90%) if withdrawal is completed by the end of late registration (five working days into semester).
- 3) No refund shall be given after the period outlined above.
- 4) Courses that are scheduled to begin at a date different from the regular semester and/or after the beginning of the semester must be dropped prior to the first class session for a 100% refund. Once the class has started, no refund of any amount will be given.
- b. A refund is not permissible if withdrawal is after the first half of the semester.
- c. Non-resident tuition shall be refunded in conformity with the above schedule for load reduction to six (6) credit hours or less and for withdrawal during refund period.

(Added 3/10; A. 9/10, 9/11, 11/12, 9/14, 3/16, 6/16)