

Welcome to
RESIDENCE

LIFE at

NOC

The background image shows three students standing outdoors. On the left, a female student in a black t-shirt and jeans holds a stack of books. In the center, a female student in a grey t-shirt and jeans holds a yellow folder. On the right, a male student in a light blue polo shirt and jeans holds a book. They are all smiling and looking at each other. The background consists of a brick wall, green bushes, and a bed of red flowers at the bottom.

2012-2013

Welcome to the Residence Halls at Northern Oklahoma College

For new students, it is a hearty welcome to the Northern family; for returning students, it is the welcoming back of familiar faces. We are pleased that you have chosen to live on campus. Here at NOC we are committed to creating an environment conducive to learning, leadership development and relationship building.

As we know, a college education is certainly not limited to the classroom alone. Any education for "life" also includes the social and interpersonal dimensions of campus life. These elements are important to a well-rounded education. Best of all, living on campus allows you close and immediate access to the academic, social and recreational activities at NOC.

Again, welcome to Northern and our hope is that as a member of our residential community, you will gain life-long friendships, new interests and skills and a better understanding of yourself and others.

Best wishes and success,

Jason Johnson
Dean of Students

This institution, in compliance with Title VI of the Civil Right Acts of 1964 and title IX of the Education Amendments of 1974 and other Federal laws and regulations, does not discriminate on the basis of race, religion, ethnicity, national origin, sex, age, handicap or status as a veteran in any of its policies, practices or procedures. This includes but is not limited to admissions, employment, financial aid and educational services.

All information supplied in the publication is accurate at the time of printing; however, changes may occur and will supersede information in this publication. This publication is printed and issued by Northern Oklahoma College. A total of 400 copies were printed in July 2012 at a cost of \$422.40.

IMPORTANT HOUSING DATES 2012-2013

Thursday, August 16
Residence Halls Open
for Fall Semester

Wednesday, October 17
Residence Halls Close
for Fall Break

Thursday, October 18
Friday, October 19
Fall Break, No Classes

Sunday, October 21
Residence Halls Open

 Tuesday, November 20
Residence Halls Close
for Thanksgiving

**Wednesday-Friday,
November 21-23**
Thanksgiving Break
No Classes

Sunday, November 25
Residence Halls Open

Friday, December 14
Residence Halls Close
for Winter Break

**December 17 -
January 6**
Winter Break

Friday, January 4
Residence Halls Open
for Spring Semester

 Friday, March 15
Residence Halls Close
for Spring Break

**Monday-Friday
March 18-22**
Spring Break
No Classes

Sunday, March 24
Residence Halls Open

Friday, May 3
Residence Halls Close
for Summer

TONKAWA CAMPUS

Residence Halls

Women's

- ❖ Bell
- ❖ Easterling
- ❖ Threlkeld

Men's

- ❖ Boehme
- ❖ Bush-Duvall
- ❖ Markley

Prices per semester

- ❖ Five-Day Meal Plan, \$2,045
- ❖ Seven-Day Meal Plan, \$2,280

Provided amenities

- ❖ Individual heat and air controls
- ❖ Free cable television hook-ups
- ❖ Free phone hook-ups
- ❖ Laundry facilities
- ❖ Microwave ovens and vending machines
- ❖ Private rooms by request depending on availability (private rooms require an additional \$300.00 per semester)
- ❖ Refrigerators
- ❖ Direct Internet connection

FREQUENTLY ASKED QUESTIONS

WHERE IS STUDENT SERVICES LOCATED?

Tonkawa Campus

Library Administration, Office #100.

Enid Campus

Everest Administration Building

CAN STUDENTS DECORATE THEIR ROOMS?

The student should check with the residence hall staff for room personalization guidelines before changes are made. In order to maintain an attractive residence hall, do not use tacks or nails in the walls. All pictures and decorations must be hung with masking tape only.

WHAT TYPE OF LINENS ARE NEEDED?

Students will need to bring pillows, sheets, blankets, pillow cases, comforters, towels and wash cloths. The size of the mattress is between 78 and 80 inches.

WHERE CAN STUDENTS RECEIVE MAIL?

Mail is delivered to and picked up from each residence hall daily except Sundays and holidays.

WHAT APPLIANCES ARE ALLOWED?

Approved cooking appliances are limited to those with closed coil

elements, specifically: coffee pots, hot pots, hot air poppers and blenders.

Desk lamps, radios, CD players, hairdryers, electric shavers and toothbrushes and computers are all approved electrical appliances. Residence hall staff will provide more information about appliances when students check into the hall. When additional electrical outlets are needed, residents may use only UL-approved electrical strips with built-in circuit breakers. Multiple plug adapters and extension cords are not permitted.

WHAT APPLIANCES ARE NOT ALLOWED?

Air conditioning units in the window or in the room, camp stoves, ceiling fans, crock pots, electric skillets, breadmakers, griddles, halogen lamps, hot oil popcorn poppers, hot plates, oven broilers, power tools, rice cookers/steamers, sandwich makers, George Foreman Grills, space heaters, toasters or toaster ovens are not allowed. Candles (lighted or unlighted) are not permitted.

WHAT IS THE SMOKING POLICY?

Northern Oklahoma College is a smoke-free campus. Violation of this regulation is cause for dismissal from the college.

FREQUENTLY ASKED QUESTIONS

SHOULD STUDENTS PURCHASE RENTERS' INSURANCE?

What happens if personal belongings are damaged or stolen from a room?

NOC does not carry insurance on student belongings and is not responsible for damage or theft of any personal property in residence hall rooms. Students are encouraged to purchase renters' insurance or make arrangements with an insurance company to insure the coverage of the student's personal belongings. If personal items become missing or stolen, the student needs to contact the residence hall staff and Campus Security. Students should engrave their belongings with ID numbers.

HOW DO STUDENTS GET INVOLVED IN LEADERSHIP OPPORTUNITIES?

Each hall has a hall council that serves as the governing body of that particular hall. Leadership positions are open for contested elections each fall. The hall staff will have information regarding possible employment as residence hall staff and leadership opportunities.

WHAT IS THE ALCOHOL POLICY?

The possession and/or consumption of alcohol on campus property is

prohibited. Violation of this regulation is cause for dismissal from the

college.

WHO ARE ON THE RESIDENCE HALL STAFF AND WHAT DO THEY DO?

One of the most important people students will interact with will be the Residence Hall Director. The Director is responsible for the total supervision of the staff and all employees working for the residence hall. Proctors are full-time students, carefully selected by the Office of Student Affairs to offer day-to-day assistance. Every floor has a Proctor who is available to help with floor activities, maintenance or custodial problems. The Residence Hall Directors have the overall responsibility for their own residence halls and supervise the Proctors in their halls. If the Hall Director or the Proctor is not available for assistance, students should contact the Office of Student Affairs.

WHOM SHOULD STUDENTS CALL IF SOMETHING IS NOT WORKING PROPERLY?

Students need to contact their Residence Hall Director for all maintenance, heating or cooling problems or pest control problems.

ENID CAMPUS

Residence Halls

- ❖ E. B. Hall
- ❖ Lankard Hall
- ❖ Elliott-Goulter Hall

Price per semester

E. B. Hall &

Lankard Hall

- ❖ Five-Day Meal Plan, \$2,085

Elliott-Goulter Hall

- ❖ Five-Day Meal Plan, \$2,435

Provided amenities

- ❖ Individual heat and air controls
- ❖ Free cable television hook-ups
- ❖ Free phone hook-ups
- ❖ Laundry facilities in the basement
- ❖ Microwave ovens and vending machines in the lobby
- ❖ Private rooms by request depending on availability, by grade-point average (private rooms require an additional \$350.00 per semester)
- ❖ Refrigerators
- ❖ Direct Internet connection

TONKAWA STUDENT ORGANIZATIONS

- ❖ African-American Student Association
- ❖ Agri-Business
- ❖ ArtForum
- ❖ Band
- ❖ Civitans
- ❖ College Choir
- ❖ DMI Club
- ❖ Engineering Technology Club
- ❖ Fellowship of Christian Athletes
- ❖ International Student Association
- ❖ Intramural Council
- ❖ Law Enforcement Club
- ❖ Literary Club
- ❖ Math Club
- ❖ Maverick Magic
- ❖ Music Business Club
- ❖ Native American Club
- ❖ NOC Rodeo Association
- ❖ Peer Counseling Program
- ❖ Radio Club
- ❖ Roustabouts
- ❖ Students Against Destructive Decisions
- ❖ Student Nurses Association
- ❖ *The Maverick*
- ❖ Young Democrats
- ❖ Young Republicans

FREQUENTLY ASKED QUESTIONS

WHAT IF THE ROOMMATES OR SUITEMATES CANNOT GET ALONG?

Roommates are primarily responsible for resolving their own differences. Students should discuss concerns with the roommate and try to resolve the conflict together. If necessary, students may ask the Residence Hall Director to sit in on the discussion and attempt to resolve the conflict. If the conflict remains unresolved, students may also contact the Dean of Students to help attempt to resolve the issue. Only after these resources have been used, students may then make a request for a room change.

WHOM DO STUDENTS TALK WITH ABOUT A PERSONAL SITUATION?

The residence hall staff is an excellent resource for students. In addition, the Counseling Office staff is available to help answer questions or listen to problems. If they do not have a solution, then they will refer students to the appropriate office on campus.

HOW DO STUDENTS SIGN UP FOR CABLE TV?

Free basic cable TV service is available and ready to use in each residence hall room and is included in the room rent.

HOW DO STUDENTS RENT

A REFRIGERATOR/MICROFRIDGE?

Refrigerators are provided in each residence hall room and are included in the room rent.

ARE LAUNDRY FACILITIES AVAILABLE?

The residence halls are equipped with coin-operated washers and dryers. Students must furnish their laundry supplies.

WHAT ARE THE VISITATION RULES AND QUIET HOURS?

Visiting hours are from 11 a.m. to midnight daily in the lobby. Guests must always be escorted in the residence hall by the resident. Quiet hours are planned for study and are to be observed from 8 p.m. to 9 a.m. Sunday through Thursday. (During finals week, 24-hour quiet hours are in effect.) See the *Guide to Student Rights and Responsibilities* for more information.

HOW CAN STUDENTS CONNECT TO THE INTERNET?

Northern Oklahoma College provides each residence hall room/student with a high-speed Ethernet connection to the campus computing environment and the internet. NOC Information Technology provides and maintains

FREQUENTLY ASKED QUESTIONS

two RJ-45 Ethernet connections in each residence hall room. To connect a computer, a 10/100Base - T Ethernet card must be installed in the computer and a RJ-45 Ethernet cable will be needed. Note: an RJ-45 cable is NOT the same thing as a phone cable. Please utilize only the port that is located in your residence hall room. Wireless access is also available throughout all campus residence halls. A login is required for wireless access. Your login information is located on Campus Connect under your student demographic information. Please be aware that NOC reserves the right to monitor any and all electronic transmissions over the network. Additional details of NOC's policy on proper use of student IT resources can be obtained at the IT Help Desk or online (north-ok.edu).

WHAT IF STUDENTS WANT A ROOM OR HALL CHANGE?

Students may request a room change with residence hall staff upon moving into the residence hall. Requests are approved by the Dean of Students. Room changes are not made immediately. Students may make the request upon arrival. However, room changes will not be considered until all students have checked into their rooms. Hall assignments are based on availability.

WHAT WILL BE DONE IF A STUDENT'S ROOM

HAS CLEANING PROBLEMS?

Students are responsible for cleaning their rooms and private bathrooms and removing trash. Rooms are subject to regularly scheduled inspections by the Hall Director in order to assist residents in maintaining clean and orderly rooms. Community areas of the residence halls, such as lobby, laundry and restrooms are cleaned by custodial staff daily.

WHERE CAN A STUDENT PARK HIS/HER CAR?

Parking is at a premium on the campus and often the available parking may not be immediately adjacent to a student's building or facilities. All students who bring a vehicle on campus are required to display a parking permit.

HOW DOES A STUDENT GET A PARKING PERMIT?

Parking permits are available in the Office of Student Affairs. Students will need to know the make, model, year and license plate number of each vehicle to be registered. The cost of the permit has already been assessed to the student's account.

ARE STUDENTS ALLOWED PETS?

NO pets of any kind are allowed in the residence halls.

ENID STUDENT ORGANIZATIONS

- ❖ Civitans
- ❖ College Democrats
- ❖ College Republicans
- ❖ Literature Club
- ❖ Multicultural Club
- ❖ Student Association
- ❖ Psychology Club
- ❖ Single Parents Association
- ❖ Student Nurses Association

RESIDENCE HALLS MAILING ADDRESSES

TONKAWA CAMPUS

Student Name
Northern Oklahoma
College
Name of Residence Hall
Box 310-A
Tonkawa, OK 74653-
0310

ENID CAMPUS

Student Name
Northern Oklahoma
College
Name of Residence Hall,
Room #
2501 E. Maine
Enid, OK 73701

RESIDENCE HALLS

Tonkawa Campus

BELL HALL

Bell Hall is the women's honors hall. Built in 1966, the hall is named for Miss Annie Bell, who taught Speech and English at Northern from 1927 until she retired in 1950. It houses 24 private carpeted rooms, a student lounge on each floor and a computer lab. Students desiring to reside in this hall must meet the minimum academic requirements. Room dimensions are 13'4" X 12'2". Window sizes vary but the majority are approximately 64" high by 48" wide.

EASTERLING HALL

Easterling Hall, named for Northern's ninth president, Dr. V.R. Easterling, was built in 1956. It contains 25 rooms on two floors in each of the two wings and can house 100 students. Room dimensions are 13'11" X 13'2". Window size is 56" high by 124" wide.

THRELKELD HALL

Built in 1939, this hall was named for Horace W. Threlkeld, who served NOC as Dean of Administration for 22 years prior to his death in 1941. Threlkeld Hall consists of 40 rooms on two floors and can house 53 students. Room dimensions are 17' X 12'. The windows measure 62" high by 48" wide.

BOEHME HALL

Built in 1966, this hall was named for George Boehme, retired grounds superintendent. It consists of 58 rooms on three floors and can house 76 students. The third floor of Boehme is an honors floor with private carpeted rooms (requires special admission). This limited-access floor also has a lounge and a computer lab. Room dimensions are 13'6" X 13'6". The windows measure 64" high by 48" wide.

BUSH-DUVAL HALL

Bush-Duvall Hall was built in 1964 and named for former NOC Regents J. Morgan Bush and Felix Duvall. It contains 24 rooms and can house 43 students. Room dimensions

are 15' X 12'. The windows measure 52" high by 112" wide.

MARKLEY HALL

This residence hall was built in 1939 and named for Robert H. Markley, a Northern Oklahoma College student and the first Oklahoma college casualty during the first assault on Pearl Harbor in 1941. Markley contains 28 rooms and can accommodate 53 students on two floors. Room dimensions are 13'3" by 11'6". Window sizes vary but the majority are approximately 62" high by 48" wide.

Enid Campus

E.B. HALL

E.B. Hall was dedicated May 25, 1955. It consists of 128 rooms on two floors and can house 252 students. Each room contains a sink and medicine cabinet. Residents share bathing facilities with an adjoining room. Room dimensions are 14'10" X 11'7". Window sizes vary but the majority are approximately 44" high by 139" wide.

LANKARD HALL

This residence hall was completed in 1959 through the generous contribution of Mr. and Mrs. A.R. Lankard of Kingfisher, OK. Completely modernized and refurbished in 2003, Lankard consists of 20 rooms on two floors and can house 38 students. Each apartment-style room contains a private bath and walk-in closet.

ELLIOTT-GOULTER HALL

Elliott-Goulter Hall is the honors residence on the Enid campus. Built in 1964 and completely renovated in 2005, this hall consists of 20 apartment-style living accommodations. Wireless internet access is available. Students desiring to live in Elliott-Goulter must meet certain minimum eligibility requirements.

Each two-story unit consists of a living room, full kitchen, dining area, full private bath and a bedroom.

REFERRAL INFORMATION

Vice President for Students Affairs
DR. MARK EDWARDS: 580.628.6282

Tonkawa Campus

MAIN CAMPUS NUMBER

580.628.6200

BELL HALL

580.628.6600

BOEHME HALL

580.628.6500

BUSH-DUVAL HALL

580.628.6400

EASTERLING HALL

East Wing 580.628.6700
West Wing 580.628.6701

MARKLEY HALL

580.628.6299

THRELKELD HALL

580.628.6551

DEAN OF STUDENTS

MR. JASON JOHNSON
580.628.6240

STUDENT ACTIVITIES

580.628.6459

ADMISSIONS & REGISTRATION

580.628.6220

BOOKSTORE

580.628.6771

SNACK BAR

580.628.6766

COUNSELING OFFICE

580.628.6652

FINANCIAL AID OFFICE

580.628.6595

LIBRARY

580.628.6250

RESIDENCE HALL IT SUPPORT

580.628.6266

COORDINATOR FOR HIGH SCHOOL & COLLEGE RELATIONS

MR. RYAN PAUL
580.628.6668

Enid Campus

MAIN CAMPUS NUMBER

580.242.6300

E.B. RESIDENCE HALL

580.548.2267

LANKARD RESIDENCE HALL

580.548.2254

ELLIOTT-GOULTER RESIDENCE HALL

580.548.2254

DEAN OF STUDENTS & STUDENT ACTIVITIES

580.548.2327

ADMISSIONS & REGISTRATION

580.548.2275

BOOKSTORE

580.548.2209

SNACK BAR

580.548.2281

COUNSELING OFFICE

580.548.2265

FINANCIAL AID OFFICE

580.548.2296

LIBRARY

580.548.2357

RESIDENCE HALL IT SUPPORT

580.548.2252

COORDINATOR FOR HIGH SCHOOL & COLLEGE RELATIONS

MS. TERRI SUNDERLAND
580.548.2353

EMERGENCY NUMBERS

TONKAWA CAMPUS

EMERGENCY 911

NON-EMERGENCY FIRE
628.3251

NON-EMERGENCY POLICE
628.2517

NON-EMERGENCY
AMBULANCE
628.3251

ENID CAMPUS

EMERGENCY 911

NON-EMERGENCY FIRE
234.0541

NON-EMERGENCY POLICE
242.7000

NON-EMERGENCY
AMBULANCE
233.2245

COLORS & TEAMS

TONKAWA CAMPUS

Colors

Red and White

Team Names

Mavericks

Lady Mavs

ENID CAMPUS

Colors

Red, Black and
Silver

Team Names

Jets

Lady Jets

NORTHERN OKLAHOMA COLLEGE

Mission Statement

Northern Oklahoma College, a multi-campus learning community, provides high quality, accessible, and affordable educational opportunities and services to allow citizens to develop to the full extent of their abilities, to succeed in a competitive global environment, and to be effective lifelong learners.

Vision Statement

Northern Oklahoma College will be recognized as an exemplary learning community that advances student success. Northern will be a valued resource and leader in academic quality and cultural enrichment, characterized by continuous improvement, innovation, and community responsiveness.

Core Values

To successfully fulfil the mission and vision, Northern Oklahoma College is consciously committed to academic excellence, integrity, diversity, and achievement of individual and institutional goals. We are dedicated to building trust, respect, and confidence among colleagues, students, and the community.

Goals

- To provide an academic agenda of associate degrees, certification programs, and other initiatives to ensure student learning and student success; to assist and encourage students to attend four-year institutions upon graduation; or to obtain employment commensurate with their knowledge base, educational experiences, and interest.
- To enhance student success by providing high-quality support services to students through an extensive counseling program, developmental education for individuals who need assistance, enrichment options for academically advanced students, and student assistance with academic financial obligations.
- To provide students opportunities that will inspire civic, cultural, and social responsibility.
- To provide multiple venues of learning opportunities for degree attainment, continuing education, community enrichment, and lifelong learning.
- To provide accessible, inclusive, and caring learning environments that connect with the diversity of the communities we serve and their individual needs.
- To provide a learning environment for programs and courses that foster economic development within the framework of a global marketplace.
- To integrate processes of institutional research and assessment to continuously improve the institution's efficiency and effectiveness.

In Compliance with Oklahoma Statutes, Title 70 §3243 Certification of Meningococcal Compliance Oklahoma Statutes, Title 70 §3243, requires that all students who are first time enrollees in any public or private postsecondary educational institution in this state and who reside in on-campus student housing shall be vaccinated against meningococcal disease. Institutions of higher education must provide the student or the student's parents or other legal representative detailed information on the risks associated with meningococcal disease and on the availability and effectiveness of any vaccine.

The statute permits the student or, if the student is a minor, the student's parents or other legal representative, to sign a written waiver stating that the student has received and reviewed the information provided on the risks associated with meningococcal disease and on the availability and effectiveness of any vaccine, and has chosen not to be or not to have the student vaccinated.

NORTHERN OKLAHOMA COLLEGE

P.O. Box 310, Tonkawa, OK 74653, 580.628.6200 • P.O. Box 2300, Enid, OK 73702, 580.242.6300
P.O. Box 1869, Stillwater, OK 74076, 405.744.2246

www.north-ok.edu