

PARENT'S GUIDEBOOK

WELCOME

Dear Berry parents,

I am excited that your student has chosen Berry College! My eight year old told me not too long ago that he can't wait to turn 18 so he can go exploring. When asked where he wanted to explore, he responded enthusiastically, "Every part of Berry's campus!" Berry is a place to be explored: intellectually, spiritually, and physically. We want our students to explore all facets of academics, faith and service, and social experiences the Berry community has to offer, and our hope – much like yours - is that your student discovers their passions and calling for their life.

These next four years will go quickly and not without some bumps along the way. It is the bumps that will create resilience in your student. Berry is a place with significant support to see students through the bumpy parts of their college journey. My hope is that as your student transitions to life at college, we become partners in helping them solve problems for themselves and stand alongside them as coaches in the decisions they will make.

This guide provides important information and resources for you to be able to assist your student in navigating Berry. It is intended to help inform you about important dates, deadlines, and resources at the college. Our hope is that giving you this information will help you be a good coach for your student.

I hope your student is eager to explore every part of Berry's campus because we are excited for the next steps in this journey!

Sincerely,

Lindsey Taylor
Vice President for Student Affairs

TABLE OF CONTENTS

Parent Communication	2
Campus Resource Guide.....	3
Academic Calendars	4-5
FAQ Academics	6-7
FAQ Residence Life	7-8
FAQ Student Life	9-10
FAQ Student Health and Counseling. . .	11
FAQ Campus Safety.....	12
FAQ Campus Services.....	13-15
Navigating the First Year	16-18
Parent Bucket List.....	19

ORIENTATION AT BERRY COLLEGE

Orientation at Berry is a three-part process for your student:

SOAR, VIKING VENTURE AND BCC 100.

Each part of the orientation process is intentionally designed to build upon each other. As parents, we want you to be part of the orientation process. During SOAR, we have designed a parent schedule that gives a deep dive into life at Berry, and we will provide a more comprehensive time of information sharing. Oftentimes parents ask if we share the information with students in the same way we shared information with parents during SOAR. The answer is no. Parents' orientation to Berry (at least formally) is only at SOAR. Students' orientation continues through Viking Venture as well as the first 14 weeks on campus through BCC 100. So while you may know more about resources and timelines than your student after SOAR, be mindful that we will share the same information with your student but stretched out over a longer period of time.

SOAR

STUDENT ORIENTATION, ADVISING & REGISTRATION

PARENT COMMUNICATION

As a parent who do I contact if I have a question?

We encourage parents to reach out if you have a question. Our hope is that you will begin with the department that is most related to your question – that should get you a timely and more accurate answer! We have put together a campus resource guide of who to call based on need on the next page. Should you find yourself unsure about where to start, you are always welcome to email general questions to deanofstudents@berry.edu.

Contact for the Dean of Students office

Phone: 706.236.2207 or deanofstudents@berry.edu

Lindsey Taylor - Vice President of Student Affairs,
Dean of Students
ltaylor@berry.edu

Meredith Johnson - Assistant Dean of Students
mjohnson@berry.edu

When and how does Berry communicate with parents?

We strive to be good partners with parents. Parents will receive a Parents' Newsletter three times a year which highlights what is happening on campus as well as provides parents with important upcoming events and/or dates. We also have a Parent Resources page on the Berry College website.

We are limited in how and when we initiate communication specific to your student. However, you know your student better than anyone else. If you are seeing a change in their behavior that is concerning or if there is news that needs to be shared with your student and you don't want them to be alone when that news is shared, let us know. The Dean of Students office is happy to navigate life with you and your student as well as connect students with resources.

CAMPUS RESOURCEGUIDE

ACADEMIC SERVICES RESOURCES

ACADEMIC SERVICES

Academic Advising General Questions, Leave of Absence or Withdrawal Questions

Office of the Provost 706.236.2229

Dr. David Slade, Associate Provost and Dean of Academic Services: dslade@berry.edu

ACADEMIC SUCCESS CENTER

Time Management Concerns and/or Studying Strategies, Academic Accommodations

Academic Success Center 706.233.4080

Anna Sharpe, Director: asharpe@berry.edu

Katrina Meehan, Assistant Director: kmeehan@berry.edu

STUDY ABROAD

International Experiences (706) 233-4065 or internationalexperiences@berry.edu

Chris Borda, Director: cborda@berry.edu

BUSINESS SERVICES

FINANCIAL AID

Scholarship Questions, FASFA Information

Office of Financial Aid 706.236.1714 or financialaid@berry.edu

STUDENT ACCOUNT INFORMATION

Tuition Payment or Questions about Student Account

Cashier Window 706.236.2296

STUDENT LIFE RESOURCES

CAMPUS SAFETY

Campus Police, ID Cards, Car and/or Bike Decals, Report an Incident

Welcome Center 706.238.6999

Emergency 706.236.2262

COUNSELING

Student Depression, Anxiety, or 1-on-1 Counseling Needs

Counseling Center 706.236.2259*

Dr. Marshall Jenkins, Director: mjenkins@berry.edu

**If you are concerned about the immediate need for your student to receive support and/or assistance please call and do not email. If it is after business hours, please call the Welcome Center emergency number: 706.236.2262.*

DEAN OF STUDENTS

General Student Related Question and/or Student Specific Concerns

Dean of Students Office 706.236.2207 or deanofstudents@berry.edu*

Lindsey Taylor, Vice President of Student Affairs, Dean of Students: ltaylor@berry.edu

Meredith Johnson, Assistant Dean of Students: mjohnson@berry.edu

**Please use this email address for general questions. Please do not email student-specific concerns to this email address.*

DINING SERVICES

Questions about the Meal Plans, Food Allergy Concerns, or Catering

Dining Services 706.236.1701

Fraser Pearson, General Manager: Pearson-Fraser@Aramark.com

HEALTH SERVICES

Concerns of Illness, Treatment Plan, or other Health Related Need

Health Center 706.236.2267

Emma Cordle, Director: ecordle@berry.edu

POST OFFICE AND MAIL SERVICES

Post Office 706.236.2201

Tammi Freeman, Director

RESIDENCE LIFE

Housing Questions, Roommate Concerns, Homesickness, or Concern about Transition to College

Residence Life 706.236.2209 or residencelife@berry.edu

Ask to speak with your students' Area Coordinator

LIFEWORKS QUESTIONS

LifeWorks Program 706.368.6445

Rufus Massey, Dean of Student Work: wmassey@berry.edu

Mike Burnes, Director of LifeWorks Program: mburnes@berry.edu

ACADEMIC CALENDAR 2019-2020

July 10, Wednesday
August 23, Friday
August 26, Monday
August 29, Thursday

September 2, Monday
September 11, Wednesday
September 27, Friday

October 4, Friday
October 5, Saturday
October 11, Friday
October 12, Saturday
October 12-15, Sat.-Tues.
October 16, Wednesday
October 17, Thursday
October 28, Monday
October 28-November 1
November 4-8
November 4-15
November 6, Wednesday
October 28-November 15
November 15, Friday

November 27-November 29
December 6, Friday
December 9, Monday
December 9-13, Mon-Fri
December 10, Tuesday
December 16, Monday
December 20, Friday

January 10, Friday
January 13, Monday
January 16, Thursday

January 20, Monday
January 29, Wednesday
February 14, Friday

February 28, Friday
February 29, Saturday
March 2, Monday
March 2, Monday
March 3, Tuesday
March 9-13
March 16-20
March 23-27
March 23-April 3
March 25, Wednesday
March 16-April 3
April 7, Tuesday
April 9, Thursday

April 10, Friday
April 28, Tuesday
April 29, Wednesday
April 30, Thursday
April 30-May 6
May 6, Wednesday
May 6, Wednesday
May 8, Friday
May 9, Saturday
May 11, Monday

FALL SEMESTER 2019

First payment due for fall semester courses
On-line add/drop for cleared returning students opens at 8 AM
Classes Begin
Final day to change schedules; on-line add/drop closes at 4 PM (courses on schedule after this day apply towards HOPE)
Labor Day (no classes)
Final day to withdraw with automatic grade of W for 1st 7-week courses
Final date to withdraw with automatic grade of W for full term courses; Last day to withdraw with W or WF for 1st 7-week courses
Mountain Day activities, no classes after 2:00 pm
Mountain Day
First 7-week classes end
Online grading opens for 1st 7-week courses @ 7 AM; closes Tue. 10/15 @ 10 AM
Fall Weekend, no classes
Second 7-week classes begin
Final day to add/drop a 2nd 7-week class (IN-OFFICE REGISTRATION ONLY)
Senior exit examinations (major field)
Advisement, Week 1
Advisement, Week 2
Pre-registration (closes at 4 PM, Nov. 15)
Last day to withdraw with automatic W grade for 2nd 7-week classes
Late Application for Spring 2020 Graduation; Application open for Fall 2020 (VikingWeb)
Last day to withdraw with W or WF for full term and 2nd 7-week classes; Deadline for Cultural Events for students graduating in December
Thanksgiving Holidays (no classes)
Last day of classes
Online grading opens @ 7:00 AM
Final examinations
First payment due for spring semester courses
All grades due to Registrar's Office by 10:00 AM (online grading closes)
Conferral of diplomas for students completing all degree requirements during fall term

SPRING SEMESTER 2020

Online add/drop for cleared returning students opens at 8:00 am
Classes Begin
Final day to change schedules for full term and 1st 7-week; on-line add/drop closes at 4:00 pm; (courses on schedule after this date apply towards HOPE)
Martin Luther King Jr. Day (no classes)
Last day to withdraw with automatic W grade for 1st 7-week courses
Final day to withdraw with automatic grade of W for full term courses; final day to withdraw with W or WF for 1st 7-week courses
First 7-week classes end
Online grading for 1st 7 week courses opens @ 7:00 AM; closes Wed, 3/4 @ 10 AM
Second 7-week classes begin
Senior Exit Examinations (major field)
Last day to add/drop 2nd 7-week classes
Spring Break (no classes)
Advisement, Week 1
Advisement, Week 2
Pre-registration for Summer and Fall 2020
Last day to withdraw with automatic W grade for 2nd 7-week classes
Application for Fall 2020 and Spring 2021 graduation (VikingWeb)
Symposium on Student Scholarship - classes suspended
Last day to withdraw with W or WF full term and 2nd 7-week classes; Deadline for Cultural Events for May graduating students
Good Friday (no classes)
Last day of classes
Reading Day
Online grading opens @ 7 AM
Final Exams (Thursday-Wednesday)
Grades for graduating students due 10:00 AM
Baccalaureate
Graduate Student Commencement
Undergraduate Student Commencement
All grades due to Registrar's Office by 10:00 AM (online grading closes)

What does an academic advisor do?

During SOAR, your student will meet with their academic advisor, who is also the instructor of your student's First-Year Seminar, BCC 100. If the advisor is not available during SOAR, your student will meet with another advisor. They will review the fall class schedule and ensure that the student is on the best path for success. Academic advisors are committed advocates for your student and are a great first-stop resource when there are questions about the curriculum, majors and minors, plans for experiential learning, and broader engagement at Berry.

How will I know my student's grades?

We suggest that you make a plan ahead of time about how you and your student will communicate with each other regarding grades. Students can opt to give parents access to a parent portal on VikingWeb, which can include access to final course grades. Remember that FERPA prevents parents from accessing students' academic records without their permission. Parents do not have access to assignment grades for courses in progress.

If my student struggles academically, how can I best support them?

It is always good advice to encourage your student to meet with the instructor of a course if there are concerns about successful progress. Berry professors engage individually with students and can provide excellent support for improvement. The student's academic advisor is also a strong advocate and can help students navigate difficult moments. Berry faculty and staff want to partner with you to encourage your student to own their pathway toward success. Reaching out is the first step. See the next question for more information about contacting the Academic Success Center, the Writing Center, and other formal tutoring opportunities.

How else can students get assistance if they are struggling in a class?

In addition to the student consulting with individual professors and the academic advisor, the Academic Success Center is a helpful place for students seeking to be

Student-faculty interaction at Berry was ranked in the top 10% nationally by seniors completing the National Survey of Student Engagement.

CLASSROOM STATS

18 students per class on average

12:1 student-to-faculty ratio

successful in all of their classes. The ASC's three most popular services are ASC Sessions, Individual Academic Consultations, and Study Smarter Workshops. ASC Sessions are drop-in homework and Q&A sessions for many freshman and sophomore-level courses, built to be casual so students drop by early and often. Individual Academic Consultations are one-on-one meetings with a full-time staff member or Peer Academic Consultant and focus on academic skills and strategies like time management, studying for exams, effective reading, and managing academic anxiety. Finally, Study Smarter Workshops provide crash-courses in many of these same strategies in collaborative, fun workshops that only take between twenty and thirty minutes. **You can read about the ASC's programs and services at berry.edu/asc.**

The Writing Center provides consultations for students at various stages of the writing process, from interpreting assignment guidelines and generating ideas for a new writing project to the difficult art of revision and putting the final touches on a polished draft. Writing Consultants embrace a non-directive model of consulting in which they strive to enable and empower students to build their own set of writing and revision strategies. **Students can find more information at berry.edu/wc.**

Other advocates for student success include Katherine Powell, Director of the Office of First-Year Experience, and David Slade, Associate Provost and Dean of Academic Services.

What support is provided to students with learning disabilities?

Berry College provides a variety of accommodations and support through our Academic Success Center. With a dedicated testing center, experienced professionals, and a large student staff of tutors and peer academic consultants, the Academic Success Center is well prepared to support your student.

Students with existing 504 Plans or IEPs are encouraged to meet with the Assistant Director of the ASC, Katrina

Meehan, or ASC Director Anna Sharpe during SOAR or early in the Fall semester even if they do not feel they will need to use their accommodations. Sometimes not engaging in accommodations can lead to challenges for students, especially at the beginning of their college experience. It's always more convenient to have them and not need them than to need them and not have them. Additionally, students with temporary medical conditions like concussions or acute illnesses may be eligible for temporary accommodations. The Academic Success Center is always happy to answer questions about the services we provide and how to register as a client with our office.

Academic Success Center (706) 233-4080
berry.edu/asc/

What resources are available to help my student choose a major or select a career?

The First-Year Seminar engages your student in reflection about their strengths and areas of interest. The course will help your student understand how majors work and what kinds of majors might pair well with your student's interests.

First Year Experience Office 706.236.1707
berry.edu/academics/freshman/

Students also have the opportunity to participate in a majors fair, undergo inventories and assessments at the Career Center, and engage directly with professors in majors from the entire college.

Career Center 706.236.2292, careercenter@berry.edu
berry.edu/premierwork/career/

FAQ RESIDENCE LIFE

Why is Berry a residential campus?

From the very beginning, Berry College has been a residential campus. We consider the residential experience to be an integral part of a student's total education. Sharing a living space is an intentional learning opportunity. These lessons may take place through interaction with peers, navigating a roommate relationship, educational and cultural programming in the residence halls, or taking responsibility for cleanliness of their room.

First-year students are housed in traditional halls. Traditional style residence halls are organized with bedrooms located on either side of a central corridor and community bathrooms

that serve the floor. After their first-year, students have the opportunity to choose housing with more autonomy. Once a student has had the opportunity to gain the skills to be successful in traditional housing, they may consider housing within our suite-style halls (Thomas Berry, Townhouses, Centennial or Cottages) that offer bedrooms with shared adjacent bathrooms, a common area, and kitchen.

Do you have a residency requirement?

Yes. Berry College is a residential college, and students are expected to live on-campus all four years unless given permission to do otherwise. This housing contract is binding for the entire academic year and may not be terminated by the student.

Students who meet any of the following criteria may apply to live off campus: 1) 25 years old or older; 2) Married; 3) Residing with their parents or legal guardian within a 40 mile driving distance to Berry College; or 4) 5th Year Senior. If a student feels they meet one of the above criteria, they must complete an Off Campus Application and be granted permission to move off-campus before they may do so.

Who are the Resident Assistants (RA) and the Area Coordinators (AC)?

An RA is a student staff who works to create a healthy, safe, and engaging living environment for residents. First-year students will benefit from the mentorship and care provided by two RAs on their floor. Students in other residential facilities are assigned one RA. We hope that our residents will also connect with their Area Coordinator who is a Master's level professional staff living and working within the halls.

How secure are the residence halls?

Security begins at the Welcome Center, where campus visitors are all screened. All our residence halls are on a card access system that works with the student's ID card. All Residential Halls are locked 24 hours a day, 7 days a week.

What if my student loses their ID card?

If your student loses their ID card, they can get a new one made at the Welcome Center Mon-Fri 8:00am-5:00pm. If they lose their ID over the weekend, they need to let their RA know.

What is the process for Housing Accommodations?

Any student with a disability or medical condition that may necessitate a special housing assignment should complete the Medical Housing Accommodation Application, located on the housing dashboard (berry.edu/stulife/rlife). Requests for housing accommodations are due May 1 for incoming students and typically mid-February each year for returning residents.

Students can request an accommodation by completing the application on the housing dashboard which includes providing a letter by a physician outlining diagnosis, limitations and need. The Housing Accommodation Committee reviews each application. This committee includes professionals from Health and Wellness, Counseling Services, Accessibility Services, and Residence Life.

When do the residence halls close for campus breaks?

Residence halls are not open during Thanksgiving break and winter break (the break between fall and spring semesters). Your student will need to make arrangements to be out of their residence hall by 6:00pm on the last day of classes before the start of the break. Residents may leave their personal belongings in the rooms during these breaks. Residence Halls are open during fall and spring breaks.

When does my student have to move out after final exams?

Last Day of Finals: Halls close at 6 p.m. to students not

involved in Commencement

Graduation Day: Halls Close at 6 p.m. to students involved in Commencement

What is Berry's alcohol policy?

Berry College has historically chosen to be alcohol-free and has since chosen to be a substance-free campus. We continually strive to be a college that teaches respect and care for each other as a core value of the campus community. We believe that a commitment to be free of alcohol, tobacco, and the non-medical use of drugs provides an environment where students can thrive academically and socially. We also believe this policy promotes healthy living and healthy relationships and reduces the individual and second hand consequences of substance use and abuse.

Use of tobacco products including cigarettes, cigars, chewing tobacco, e-cigarettes, and vapors are not permitted anywhere, indoors or out, on Berry's campus.

How can I help my student transition to living on campus?

For many students, it may be the first time they've had the opportunity to share a room with another person. Parents can be a great resource to their students in helping navigate a concern. Parents can encourage their students to practice those skills associated with resolving conflict, communicating personal values, setting boundaries and generally living among people who are different from them. Here are some ways that you can help:

Remind your student to

1. Set boundaries early with their roommate(s). Be open and honest when completing the roommate agreement;
2. Communicate concerns calmly and in-person.;
3. Be flexible and open to mediation.

The RA and Area Coordinator are trained and available to help students resolve their concerns.

Follow us:

@BerryResLife

@berrycollegeresidencelife

More information can be found in
our online Move In Guide.

Residence Life
706.236.2209
residencelife@berry.edu
berry.edu/stulife/rlife/

FAQ STUDENT LIFE

Whether or not they will admit it, a key question that many students will ask themselves is “where will I fit in?” as they begin their college journey in a new community. For some students, they will jump right into the college experience, taking advantage of the many opportunities Berry offers to plug in to campus life. Others will step back, spend some time surveying their options, and then possibly wait until later in fall semester or even spring before committing themselves to additional activities. And finally, some students choose not to pursue any co-curricular activities but instead devote most of their time to academics and work. While we definitely place a priority on completing degree requirements, research shows that students who pursue involvement and make connections within their campus community are more likely to have a higher success rate in and out of the classroom. Furthermore, these students are more satisfied with their college experience and likely to persist and graduate from the institution. In other words, getting involved not only provides opportunities to “fit in” but also leads to a diploma!

STUDENT ACTIVITIES

What benefits are there for my student to be involved in community service and leadership?

Beyond making connections with their new community, being engaged with campus life offers many benefits to students. We recently asked freshmen to identify what they gained from being involved during their first year, and they said:

- Make Friends
- Explore New or Continued Interests
- Gain Time Management Skills
- Battle Homesickness
- Have FUN While Learning About Berry

Similarly, we asked seniors what they took away from their out-of-class experiences. Some of their top answers included:

- Explore Career & Vocation Interests
- Gain Leadership & Teambuilding Experience
- Build Your Resume & the Berry Experiential Transcript
- Contribute Back to Your Community
- Create Berry Memories

What types of student club or organizations can my student get involved in?

Berry offers NUMEROUS opportunities to be involved in campus. Here are just a few ways students can find their niche:

- 75 student organizations and interest groups
- Theatre productions, dance troupe performances and musical ensembles
- 15 different intramural sports
- Outdoor recreation trips and on-campus ropes course
- 27,000+ acres with hiking and biking trails, disc golf course, hammock zones and camp sites
- Campus media groups and forensics speech team
- 21 intercollegiate athletic teams
- Special community service days and on-going volunteer opportunities
- 15 religious organizations and dozens of weekly informal religious opportunities
- Viking Traditions such as Mountain Day and Marthapalooza, Late Nights, Spring Formal, Casino Night, Rage in the Cage and Finals Fest
- Student leadership roles and programs, including Student Government and KCAB, the programming board
- Over 200 weekend events annually

As a parent, what can I do to help my student find their “niche” at Berry?

As parents, you can encourage your student to try something new, to stay on weekends and attend events, and take advantage of all that Berry offers over their four years. Suggest attending the fall Student Involvement Fair and/or the annual Leadership and Involvement Week if your student is unsure of what they are interested in getting involved with. If your student is not sure where to start or

needs help making those connections, the Student Activities Office is a great resource to use!

Student Activities Office 706.236.2293
berry.edu/student-life/activities-and-organizations

RELIGION IN LIFE

Does Berry have a campus minister or any religious groups for students?

Berry was founded on the commitment to be “forever Christian in Spirit.” We welcome people from diverse religious traditions and are committed to helping students from different backgrounds find ways to express their faith. Berry has never had a denominational statement of faith. Instead, we pledge an interdenominational, ecumenical approach to Christian faith and values. We also seek unity and cooperation among the various groups, especially in the area of service to others. Berry students consistently put their faith into action, living out the college’s scriptural motto: “not to be ministered unto, but to minister.”

The Chaplain’s Office is run by Rev. Jonathan Huggins, Ph.D., who serves as the College Chaplain. He is also an Adjunct Professor of Religion at Berry. His Assistant Chaplain Rev. Deacon Erin Faith Moniz and their staff of student workers create and support diverse religious opportunities for the Berry Community to experience the Head, Heart, and Hands of religious life.

All Religious Life is voluntary. Students can be involved as much or as little as they desire, though occasions to discuss matters of faith permeate the campus. Not only do we believe that spiritual seeking is consistent with an academic career, it is also essential for spiritual growth and maturity: “seek and ye shall find.” We trust that earnest seeking leads to a sense of vocation - a higher calling that integrates head, heart, and hands for a lifetime of service. Each week, there are several religious life activities on campus.

Evensong: Bi-weekly Wednesday night worship service

Catholic Mass: Regular Sunday Mass officiated by a visiting Roman Catholic priest each week

Student-Led Clubs: Including but not limited to, Baptist Collegiate Ministries, Buddhist Student Group, Campus Outreach, Canterbury Club, Catholic Student Association, Exaltation, Fellowship of Christian Athletes, In His Name Gospel Choir, and Wesley Foundation

Other Opportunities: Events and discipleship through the WinShape College Program or Young Life of Rome, GA.

Chaplain’s Office 706.368.2878
ChaplainsOffice@berry.edu
berry.edu/religiouslife/

98% of all students work at some point during their time at Berry

LIFEWORKS EXPERIENCE

Through Berry’s LifeWorks program, students have guaranteed access to eight semesters of paid, professional development experience, right on campus, starting on day one — exploring careers, building relationships and taking a hands-on role in their own education.

How many students work on campus?

Today, 98% of Berry students work at some point during their Berry career, an average of 10 hours a week, earning an average of \$9,000 by the time they graduate.

Why should my student work on campus?

Students learn valuable skills including dependability, taking initiative, problem solving, customer service, and accountability through their student work experience. They learn all of this while being in a work environment that understands and supports the challenges of being a college student. More importantly, students can explore their interests through an on-campus job to determine if that could be a future career for them!

LifeWorks Program: 706.236.2245
berry.edu/about/student-work

FAQ STUDENT HEALTH AND COUNSELING

What services are provided by the Student Health Center?

The Health Center operates much like an urgent care center and can perform tests such as flu, mono, strep, hemoglobin, and urine analysis, as well as refer students to local doctors as needed for physical exams.

The Director of the Health Center is a Family Nurse Practitioner who can provide acute procedures in the clinic, can order diagnostic tests to be completed outside of the clinic as well as phone in prescriptions to local pharmacies. While the Health Center is not an emergency care center, we can be your student's first stop for health care services.

Does my student have to have an appointment to be seen at the Health Center?

While students do not have to have an appointment to be seen, it is more expedient if they schedule an appointment online. They can do so via our Health and Wellness App, Healthy Life-Berry Strong or at our website.

Can my student get their flu shot at the Health Center?

Flu shots are provided for free to students during the month of October. They will be emailed when the shots arrive.

Can I know that my student has been seen at the Health Center?

Your student's information is kept confidential in the same manner it would be at an off-campus provider. The counselors will not discuss your student's records without their consent.

Is there a cost to my student seeing a nurse?

There is no additional cost to see the nurse practitioner, nurse, or doctor except for lab tests or other diagnostics that must be sent off campus.

Where should my student go if the Health Center is closed?

Non-emergencies will seldom need attention outside of regular hours, however, Rome has great medical facilities including two hospitals as well as walk-in health care facilities.

Floyd Medical Center located at 304 Turner McCall Blvd, Rome, GA 30165.

Redmond Regional Medical Center located at 501 Redmond Rd, Rome, GA 30165.

Harbin Clinic Immediate Care located at 1825 Martha Berry Blvd NE is open seven days a week, 8:30 a.m.-8 p.m.

Floyd Urgent Care located at 302 Shorter Ave NW is open seven days a week from 8:00am-7:45pm (Mon-Fri) and 9 a.m.-7:45 p.m. (Sat-Sun)

What services are provided by the Counseling Center?

The counselors are licensed mental health providers as well as student development professionals who offer psychotherapy and counseling for a wide range of issues.

For mental health concerns, they provide psychotherapy with students receiving treatment for the first time and with students who have a history of prior treatment. As needed, they make referrals, helping students find adjunctive or alternative providers.

For the normal stresses and decisions that come with transitioning to college and beyond or with any other life challenges, they provide listening and guidance.

The counselors also supervise a group of students called the Peer Educators, who provide award-winning educational programs on safe and healthy choices while enjoying the college experience.

Can I know that my student is seeing a counselor?

Your student's information is kept confidential in the same manner it would be at an off-campus provider. The counselors will not discuss your student's records without their consent.

Does my student have to have an appointment to be seen at the Counseling Center, and is there a cost?

Appointments are needed to be seen and scheduling one is quick and easy. Students can come to the Ladd Center or call 706.236.2259 (ext. 2259 on campus) for an appointment. Teresa Czekalla, our office manager, strives to offer appointments within a week of your student's request. Counseling services are covered in the student fees. If your student does see the College's psychiatrist, there is a nominal fee that will be applied to your student's account.

HEALTH & COUNSELING CENTER STAFF

HEALTH CENTER

Emma Cordle
Director and Nurse Practitioner

Dr. James Douglas
Tina Brown, RN
Anita Errickson, RN

706.236.2267

berry.edu/student-life/life-on-campus/health-center

COUNSELING CENTER

Dr. Marshall Jenkins
Director and Psychologist

Terri Cordle, *Counselor*

Carley Price, *Counselor*

Teresa Czekalla,
Office Manager

706.236.2259

berry.edu/student-life/life-on-campus/counseling-center

FAQCAMPUS SAFETY

Berry College prides itself on providing a safe and secure campus for our students. The Berry College Police Department has state-certified police officers whose duties are integrated to provide law enforcement, crime prevention and parking control/enforcement. The department strives to contribute to the academic environment by performing professional law enforcement tasks with a positive, service oriented and educational approach.

What does the Welcome Center include?

The Welcome Center serves as a visitor information center, an after-hours switchboard and an alarm-monitoring center. A Communication Center officer (dispatcher) or police officer is always on duty in the Welcome Center.

The dispatcher monitors incoming vehicle traffic at night, allowing only Berry personnel, students and authorized guests to enter campus. Routine and emergency telephone and radio communications are handled here.

How will I be informed if there is an emergency on campus?

Berry ALERT is the college's emergency notification system, which enables emergency, inclement weather, or college closing information to be broadcast to the entire college community, via text and email. Students are automatically enrolled in Berry Alert. If you'd like to receive alerts, your student can register your email/number via the Berry Alert form found in Forms and Reports within the Student tab in VikingWeb.

What type of security exists in the residence halls?

Security begins at the Welcome Center, where non-Berry decal holders are all screened. All our residence halls are on a card access system that works with the student's ID card. All Residential Halls are locked 24 hours a day, 7 days a week.

How is my student educated on safety?

Berry is committed to providing a welcoming environment for all members of our community. Students receive safety education through a variety of outlets: residence hall programs, Peer Educator programs, and orientation activities.

As a part of Berry's sexual violence prevention initiatives, all incoming students are required to complete Haven: Understanding Sexual Assault. This online module introduces students to the dynamics of sexual assault and how to prevent it through bystander intervention.

How do I get into campus?

Campus visitors have their Driver's License scanned at the Welcome Center. If you, or another family member, are interested in a decal to visit campus, they may purchase a guest decal at the Welcome Center during regular business hours.

IMPORTANT NUMBERS TO KNOW

EMERGENCY

706.236.2262 (Campus extension 2262)

NON-EMERGENCY

706.368.6999 (Campus extension 6999)

DEAN OF STUDENTS

706.236.2207 (Campus extension 2207)

Can my student have a car on campus?

Yes! Students may have a car on campus, but we encourage all students to bring and use their bicycles. Student vehicles are required to have the proper decals to be able to park and gain access to campus. Students can also register their bicycles through Campus Safety as well.

In case of emergency, does my student dial 911?

We ask all members of the Berry community to call the Welcome Center in case of emergency. The dispatcher has direct contact with the Rome/Floyd 911 Center for prompt response to fire and medical emergencies.

IMPORTANT TELEPHONE NUMBERS

Emergency: 706.236.2262 (Campus extension 2262).

This is the number to our dispatch center. It is staffed 24 hours a day, seven days a week, every day of the year. All calls to this extension are recorded.

Non-emergency: 706.368.6999 (Campus extension 6999).

This is an administrative number and is in operation Monday-Friday from 8 a.m. to 5 p.m., excluding college holidays.

Do officers patrol campus?

Officers patrol the campus, 24 hours a day/7 days a week, via marked patrol units, bicycles and by foot. In addition to patrol duties, officers investigate traffic accidents and alleged crimes, assist in medical emergencies, provide limited motorist assistance, enforce campus parking/traffic regulations, and provide support to numerous campus activities and events.

FAQCAMPUS SERVICES

BAKED GOODS

Is there a service that I can order and deliver a care package to my student?

The Berry College Student Government Association offers the baked goods care package program. Parents can purchase goodies to make your students feel at home. All the treats are made by local bakery Honeymoon Bakery and delivered to your student.

Visit berry.edu/parents/carepackages/ to order a care package. If you have any questions, feel free to email SGA at sga@berry.edu.

BOOKSTORE

The Berry College Bookstore is stocked with all the course materials and supplies your student will need during their time at Berry. Apparel, gift items, snacks and convenience items are also available.

Can my student buy all their books at the Bookstore?

Yes! We carry every book and all the supporting materials and supplies needed for classes. Students can order online and pick up in-store for free.

Does my student have to buy their books from the Bookstore?

No. however, buying books from the Bookstore comes with some advantages:

- **PRICE MATCH:** We match Amazon*
**See store for details. Some restrictions do apply.*
- **EASY RETURNS:** Textbooks may be returned with a receipt through August 27.
- **BOOK BUY BACK:** Books brought to buyback at the end of each term must be in sellable condition, with no torn pages or water damage. If a book has been adopted for the following term buyback value is approximately ½ of the used price. If it is not being used the following term we offer value.

Does the Bookstore offer any cost savings options?

Rental: Rent it, Use it, Return it. Rental requires a credit card for collateral, which will be charged if the book is not returned. Students can highlight and take notes in rented books, but they must be returned in sellable condition, with no torn pages or water damage.

Used: We strive to carry as many used books as we can.

Digital: Many textbooks have digital versions available for

students who do not require a physical copy of the book. Digital versions will often include access codes for additional materials and resources from the publisher.

New: New books are often part of a package that includes an access code. If the instructor requires an access code for the course, the student will either need to buy a new package, or a used book and a separate access code.

Does the Bookstore sell college apparel and gifts?

Yes! Whether it is a Berry t-shirt, sweatshirt, hat, decal, or mug, the Bookstore has all your Berry gear.

Berry College Bookstore 706.236.5499
www.berrycollegeshop.com

BUSINESS SERVICES

Student Financial Services Center

Student Financial Services assists students with questions regarding their financial accounts. All billings and statements are generated from this office.

Student Account Center – www.berry.afford.com

Access your student's tuition account information here, set up a payment plan, make payments, and view statements.

Your student will have to grant you access

What are my tuition payment options?

- Payment in full can be made online through the Student Account Center at www.berry.afford.com using a checking/savings account or credit card or by mailing a check to the Berry College Cashier's Office, P.O. Box 490129, Mount Berry, GA 30149-0129.

FAQCAMPUS SERVICES

- Four- or five-month deferred payment plan through our third party vendor, Tuition Management Systems (TMS), at berry.afford.com using checking/savings or credit card.
- Visit berry.edu/business/tuition/ for tuition payment instructions

What are the Tuition Payment Deadlines?

Fall Semester 2019

July 10th – payment in full or enrollment in a payment plan with first installment made

Spring Semester 2020

December 10 – payment in full or enrollment in a payment plan with first installment made

What does the Cashier's Office do?

- Cash Berry College checks and third party checks (\$300 limit on third party checks)
- Student Bank Account – vehicle fines, library fees, and other student charges are applied to this account.
- Open Monday through Friday, 8 a.m. – 4 p.m., located in Hermann Hall

Student Financial Services 706.236.2252
studentaccounts@berry.edu

DINING

Why does Berry have a required meal plan for every student?

Berry values community and building relationships between all students whether they are residential or commuters. We feel those relationships are best developed around the dining table. Here students are able to casually grow existing relationships and develop new ones which will last a lifetime.

Can Dining Services accommodate my student's allergy restrictions or dietary preferences?

Yes! Dining services works with students that have allergies. We have lots to offer the Vegetarian and Vegan lifestyles as well. The best place to start is to encourage your student to make an appointment with the General Manager of Dining Services to explore the best options for their needs.

What dining plan options are available to my student?

Required dining plan options are determined based on your student's academic class status as well as residential or commuter selections. Visit the Tuition and Fees website to determine options based on these criteria.

What comes with the unlimited dining plan?

Unlimited dining plan members can enter the dining hall as many times as they want to whenever it is open for meals or even just a snack. The dining hall is open from 7a.m. – 8 p.m. Monday through Thursday, 7 a.m. – 7 p.m. on Fridays. Saturday and Sunday Brunch is from 11 a.m. – 2 p.m. and dinner is from 4 – 7 p.m. The plan also comes with \$150 in Flex Bucks per semester. Flex Bucks can be used at any dining location in Viking Court and the Memorial Library. These locations include Chick-fil-A, Subway, Starbucks, and POD Convenience Stores just to name a few.

Can I add Flex Bucks to my account if I need more?

Yes. Flex Bucks can be added through a link online at www.berrydining.com or can be done in person at the cashiers office in Hermann Hall.

Are there benefits to working in Dining Services?

Yes. Students that work for dining services have several benefits. Student workers that work at least 12 hours a week for Dining Services enjoy a discounted rate for the unlimited meal plan as well as start out at a higher wage per hour.

FAQCAMPUS SERVICES

FINANCIAL AID

The Office of Financial Aid assists students with questions regarding their federal, state and institutional financial assistance. Students can view their financial aid awards through their VikingWeb account online. Information is updated regularly and provides details regarding awards, document status, important messages, loan details and instructions.

Students are encouraged to meet their financial aid counselor who will work with them throughout their time at Berry.

Financial Aid Office 706.236.2276 or 1.800.682.3779
financialaid@berry.edu

INFORMATION TECHNOLOGY

What are Berry's computer requirements?

Any computer, tablet or smartphone purchased within the last two years should be able to connect to the college network. Older devices will most likely have no issues, but may require additional configuration. It is the student's responsibility to ensure that their computers are free from viruses and spyware and that data is backed up on a regular basis (there are free sources for this on the Internet). Important: If your student's computer does not meet these requirements and becomes infected, they risk losing Internet access due to the virus/malware infection.

Is there wireless throughout campus?

Wireless access is available in all academic buildings and residence halls on campus. Berry Guest wireless network is

intended for visitors requiring basic web access and provides lower bandwidth service. The Berry wireless network provides students with secure authenticated access to network resources along with higher bandwidth required for streaming media. Any wireless access points, routers and other network equipment that are not configured and managed by the College will create significant issues that prevent residents from receiving a quality network experience. It is the College's policy that these devices are prohibited and will be disconnected without notice from the network when they are detected. Repeated policy violations may result in disciplinary action per the Viking Code, including referral to the Dean of Student's office.

What software programs are available to my student?

Microsoft Office Web Apps (Word, Excel, etc.) are available to all students at no charge through their OneDrive account. Should your student wish to install Office on their computer, it will be available for download on their Office 365 Vikings email account available at mail.berry.edu. Students have access to free and low-cost anti-virus, Adobe products, etc. through berry.onthehub.com.

What does my student do if they have computing issues?

The Office for Information Technology wants to make your student's technology experience as easy and seamless as possible. Encourage your student to report any issues to computing@berry.edu or stop by the Technical Support Desk in Memorial Library for assistance.

For additional information on these topics, please visit berry.edu/oit. Please see the college's Acceptable Use Policy at berry.edu/policies.

NAVIGATING THE FIRST YEAR

The first-year of college is a period of transition as new students learn to live on their own, meet new social, academic and personal challenges, and encounter new ideas and new people. While there have been other transitions in your student's life, this one is likely to be unique in that for the first time, you must witness these changes from a distance. Having some idea of the challenges your student will face can help you respond effectively. While no two students will experience freshman year in quite the same way, the chart below outlines some of the predictable high and low moments for a typical first semester at Berry.

Time	Typical Experiences	Possible Responses	What Parents Can Do
Viking Venture	<ul style="list-style-type: none"> • Students move into residence halls, say good-bye to families • First meeting with First-Year Seminar Class • BOLD Beginnings • Summer book discussion 	<ul style="list-style-type: none"> • Excitement • Fear • Loneliness • Homesickness • Self-doubt 	<ul style="list-style-type: none"> • Listen. • Encourage independence, but reassure your student that you are still part of their life. • Listen to student's concerns. Don't try to talk them out of loneliness, homesickness, or fear. Let them know you have confidence in them. Remind them of past achievements. • Encourage your student to view this time of life as an opportunity for discovery and growth. • Inquire about specific events, i.e.: "How was the book discussion?" "How have you set up your room?"
Week 1	<ul style="list-style-type: none"> • Attend classes, receive syllabi, meet professors and classmates • Begin campus job • Add/drop period • Begin to establish relationship with roommate 	<ul style="list-style-type: none"> • Overwhelmed by academic expectations • Difficulty learning to live with someone's habits • Homesickness • Worry about growing apart from family, old friends, boyfriend or girlfriend • Enjoying new independence • Excitement 	<ul style="list-style-type: none"> • Listen. • Use email to stay in touch. • Show genuine interest in student's experiences. Ask about classes and campus work. • Encourage your student to get to know a variety of people at Berry. • Encourage communication with roommates • Avoid feeding fears. • Encourage student to stay on campus for first few weekends.
Week 2	<ul style="list-style-type: none"> • Settling into class/work routine • Residence hall socials • Exploring opportunities for campus involvement • Developing time management habits • First Year Service Day 	<ul style="list-style-type: none"> • Questions about identity- where to do I fit in here? • Homesickness • Becoming more familiar with campus • Enjoying classes, excited by new ideas 	<ul style="list-style-type: none"> • Listen. • Inquire about course content, show interest in what they're learning. • Send clippings, information about home, high school, friends. • Ask about First Year Service Day.

NAVIGATING THE FIRST YEAR

Time	Typical Experiences	Possible Responses	What Parents Can Do
Weeks 3 & 4	<ul style="list-style-type: none"> • First papers, tests due • Developing study habits, forming study groups • Trying to keep up social activities, work and meet academic demands • May be neglecting sleep, health 	<ul style="list-style-type: none"> • Stress • Fatigue • Less homesick • Feeling a part of campus life and Berry community 	<ul style="list-style-type: none"> • Listen. • Inquire about projects. • Send small care packages-healthy snacks, herb tea, a surprise.
Week 5	<ul style="list-style-type: none"> • First papers and tests returned-reality check on academic performance • Sickness following lack of sleep, poor health habits and stress • Roommate tension may grow as stress increases and initial courtesy wears off 	<ul style="list-style-type: none"> • Disappointment with academic performance • Frustration-I always got A's in high school • Anger at professors • Self-doubt • Missing home and past life, especially if sick 	<ul style="list-style-type: none"> • Listen. • Avoid feeding negative feelings of inadequacy or anger. • Communicate high expectations as well as realistic perspective on college grades. Remind student (and yourself) that college is more demanding than high school. • Engage student in reflection about academic performance-i.e. "What do you think you did wrong?" "What can you do differently to do better on the next paper or test?" • Encourage student to seek help from professor. • If student is sick, encourage him or her to get help in the Health Center.
Weeks 6 - 8	<ul style="list-style-type: none"> • Mountain Day • Fall Break • Mid-term Exams • Mid-semester grades issues 	<ul style="list-style-type: none"> • Excitement about going home for break • Stress • Difficulty managing social and academic demands 	<ul style="list-style-type: none"> • Listen. • Attend Mountain Day. Let your student show you around their new home. • Discuss mid-semester grades with student. Listen. Encourage the student to seek help from professors in courses that are challenging. • Encourage student to talk to their advisor about mid-semester grades. • Push your student to seek resources at the Academic Success Center.
Weeks 9 - 11	<ul style="list-style-type: none"> • Advisement and pre-registration • Thinking about declaring or changing major • May be running short of money • Final papers, projects assigned • First-Year Seminar ends 	<ul style="list-style-type: none"> • Anxiety if still unsure of major • Frustrated if unable to get into desired courses • Stressed with demands of work, school and social life. If student hasn't developed good time management by now, it shows 	<ul style="list-style-type: none"> • Listen. • Discuss interests, career goals. Don't push student to declare a major if they are not ready. Encourage student to visit the Career Center to explore majors and careers. • Inquire about courses for next semester. Show interest. • Remind student that Thanksgiving Break is coming up. Include them in planning for the holiday.

NAVIGATING THE FIRST YEAR

Time	Typical Experiences	Possible Responses	What Parents Can Do
Week 12	<ul style="list-style-type: none"> • Thanksgiving Break • Connect with old friends • Sleep 	<ul style="list-style-type: none"> • Relief • Excitement at seeing old friends • May be reluctant to go back to school after the holiday 	<ul style="list-style-type: none"> • Listen. • Expect student to spend some time with family, but leave enough time for them to visit with high school friends. • Do laundry, cook favorite dishes, make them feel special.
Weeks 13 & 14	<ul style="list-style-type: none"> • Final papers, projects due • Holiday social events • All-nighters • Relationship with friends, boyfriend/girlfriend, roommates strained by stress 	<ul style="list-style-type: none"> • Happy or depressed about returning to school after Thanksgiving Break • Overwhelmed by all that needs to be done in the next two weeks • Excited about social activities • Fatigue and stress 	<ul style="list-style-type: none"> • Listen. • Help student maintain perspective and realistic expectations. • Discuss family Christmas plans. • Another good time for a care package.
Week 15	<ul style="list-style-type: none"> • Final Exams • Packing to go home • Christmas shopping 	<ul style="list-style-type: none"> • Anxiety about first college finals • Fatigue and stress • Excited to be going home 	<ul style="list-style-type: none"> • Listen. • Let student know you're proud of them for having a successful first semester. • Help student plan strategies for a successful second semester. • Establish ground rules for Christmas break. Include them in discussion of family holiday plans.

PARENTBUCKET LIST

Top 10

Things to do When You Visit Your Student

1. Enjoy a Meal at Your Student's Favorite Restaurant

Suggestions include: Harvest Moon Sunday Brunch or enjoy a falafel at Jerusalem Grill.

2. Watch the Mountain Day March

Always the first weekend in October. It is a celebration of Martha Berry's birthday that began over 100 years ago and is Berry College's Homecoming Weekend.

3. Visit Oak Hill Museum and Gardens

4. Explore the Dewey and Irene Large Science Museum in McAllister Hall

5. Hike Campus

House o' Dreams and the Reservoir are must sees before your student graduates.

6. Attend an athletic event

With over 100 on-campus events, there is always a sporting event to watch.

7. Bike Viking Trail

No bike? No problem! Bikes can be rented through the Cottages at Berry.

8. See a show at Sister's Theatre

Schedule and ticket purchases can be found by visiting berry.ticketspice.com/bctc-tickets.

9. Explore Possum Trot

The Possum Trot Church was built originally around 1850. The old church was appropriated by Martha Berry for the Possum Trot Sunday School in 1900. (Possum Trot was a school from 1900-1954). The needs of the people at Possum Trot, and places like it, inspired her to build the schools to help children of the area learn how to use their talents and resources better.

10. Go to the top of the Clocktower in downtown Rome

IMPORTANT DATES TO HIGHLIGHT

FALL SEMESTER

- July 10:** Payment in full or enrollment in a payment plan with first installment made
- Aug. 21:** First-year Student Move-In Day, 8 a.m. - 2 p.m.
- Nov. 26:** Halls Close at 6 p.m. for Thanksgiving Holiday
- Dec. 1:** Halls Open at 8 a.m.
- Dec. 10:** Payment in full or enrollment in a payment plan with first installment made
- Dec. 13:** Halls Close at 6 p.m. for Winter Break

SPRING SEMESTER

- Jan. 12:** Halls Open at 8 a.m.
- May 6:** Halls close at 6 p.m. to students not involved in Commencement
- May 9:** Halls Close at 6 p.m. to students involved in Commencement

