

Texas Woman's University
**First-Year Student
Orientation Booklet**

Congratulations!

Congratulations on selecting Texas Woman's University for your college experience! We are excited for you to join us as the newest member of our TWU family.

We know you are eager to arrive, and we cannot wait to have you here on campus. In order to assist you with your transition to TWU, all first-year students are required to attend an Orientation session. Orientation is an opportunity to meet new classmates, learn about campus resources, and understand our University's spirit and traditions!

Welcome from the Vice President for Student Life

Congratulations on your admission to Texas Woman's University! Welcome to the Pioneer family! Your acceptance to TWU is an opportunity to a new education and future. We have chosen you to join our engaging and diverse student body.

To help make your transition to TWU as smooth as possible, TWU has an Orientation program planned just for you! The dates for our First-Year Orientations are: June 14-15, June 23-24, June 28-29, June 30, July 29-30, and August 2-3. Because we consider First-Year Orientation vital to student success, we have chosen to require the attendance of students who are transferring less than 12 hours (excluding dual credit) to TWU. Orientation offers you a great opportunity to meet with faculty and staff and to register for your fall classes. Registration for First-Year Student Orientation can be found on the following website: www.twu.edu/orientation.

Parents and families play an important role in promoting the personal development and academic success of their student during the college years. For this reason, TWU has designed a Parent and Family Orientation that takes place at the same time as your Orientation. Therefore, when you register for Orientation, please include your guests on your registration form.

Please be aware that the State of Texas mandates that new students demonstrate college-readiness in the subject areas of reading, writing, and mathematics via the TSI Assessment prior to enrolling in college-level coursework. Course placement will be based on the results of the TSI assessment. Some students may be exempt from the TSI Assessment, and you may visit the website www.twu.edu/aac/accuplacer-test-dates.asp to learn more about these exemptions. You can access your current TSI status by logging into the Pioneer Portal portal.twu.edu/default.asp. The TSI assessment will be administered the day prior to Orientation, and you will be contacted by the Office of Undergraduate Studies and Academic Partnerships via TWU e-mail regarding testing requirements.

Another step in becoming a Pioneer is to attend and participate in Pioneer Camp. This begins the week prior to classes (August 25-28, 2016) with all new students participating in a fun and informative introduction to opportunities here at TWU. This is a great time to establish new friendships, learn about campus life, and become familiar with TWU and its traditions. You will receive more information about Pioneer Camp at Orientation this summer.

I am pleased you have selected TWU. The Student Life staff and I look forward to meeting and engaging with you. Please feel free to contact the Center for Student Development at 940-898-3626 or email them at orientation@twu.edu if you have questions or need assistance.

Sincerely,

Dr. Monica Mendez-Grant
Vice President for Student Life

Pioneer Bound

As you start your journey as a TWU Pioneer, use the Checklist below to ensure a successful and smooth transition to the TWU community.

New Student Checklist

- Your Pioneer Portal**
Set up your Pioneer Portal account. This is the key to unlocking several information pages that are found only on TWU's Intranet (portal). The TWU Pioneer Portal allows you to check email (portalusername@twu.edu), register for classes, pay for classes online, and more.
- TWU Email Account**
Have you activated your TWU email account? TWU Google Mail is the official email system for Texas Woman's University students. Start checking your TWU email now for important notifications and updates. All Orientation communication will be sent to your TWU email account. *To activate your TWU email account, go to webmail.twu.edu.*
- First-Year Orientation**
Registration for First-Year Orientation which occurs between June 14 and August 3. See page 4.
- Parent and Family Orientation**
See page 6.
- Pioneer Camp and Maroon Madness**
Mark your calendars. See page 7.
- Information About Colleges**
See page 9.
- Honors Scholar Program**
See page 8.
- University Housing & Residence Life**
Apply for University housing. See page 10.
- Financial Aid & Scholarships**
Submit the FAFSA. Apply for scholarships by March 15, 2016. See page 8.
- Texas Success Initiative (TSI) Assessment**
Complete the TSI Assessment prior to your Orientation. See page 12.
- Final Transcripts**
Send your final transcripts prior to your Orientation. See page 13.
- Immunization Requirement**
Submit immunization forms prior to your Orientation. See page 13.
- Book-in-Common**
See page 14.

First-Year Orientation

All new First-Year students, transferring less than 12 hours (excluding dual credits), who have been accepted to the University for the fall 2016 semester are required to attend one of the following sessions. Registration deadlines are listed for each session, but each session will close once capacity is reached.

During Orientation, you will have the opportunity to meet your new classmates, connect with student leaders, tour campus, learn about University resources, receive academic advising, and register for classes. You will leave Orientation understanding our University's spirit and traditions as well as what to expect as you begin your college experience!

Tuesday, June 14 - Wednesday, June 15, 2016

Registration Deadline: June 7, 2016

Thursday, June 23 - Friday, June 24, 2016

Registration Deadline: June 16, 2016

Tuesday, June 28 - Wednesday, June 29, 2016

Registration Deadline: June 21, 2016

Thursday, June 30, 2016

Registration Deadline: June 23, 2016

Friday, July 29 - Saturday, July 30, 2016

Registration Deadline: July 22, 2016

Tuesday, August 2 - Wednesday, August 3, 2016

Registration Deadline: July 26, 2016

Orientation Length

Orientation is a 2-day* experience designed to help students and families become acclimated to the University. Students are required to stay overnight on campus. Students and families should plan to arrive no later than 7:30 AM on Day 1 of their scheduled Orientation session and depart around 5:00 PM on Day 2 of their session. Attending a 2-day Orientation session is highly encouraged and preferred.

June 30th is a 1-day Orientation session open to all new First-Year students. However, this program is intentionally designed for students who are: 21 years of age or older, been out of high school for five or more years, a veteran, or are a single parent with little ones at home.

***Pre-Orientation**

Students who need to test for the Texas Success Initiative (TSI) Assessment will need to arrive the day before their Orientation date for Pre-Orientation. Pre-Orientation is not required for all students. For students who are required to take the TSI Assessment, it is encouraged to take the test ahead of time. All students will receive information via their TWU email regarding their TSI status. See page 12 for more information.

2-Day Orientation

- 4 Involvement and Success Sessions
- 4 Small Group Meetings
- Academic Advising
- Academic Calendar & Deadlines
- Academic College Sessions
- Campus Resources Fair
- Course Registration
- Evening Performer (with prizes)
- Financial Literacy
- Major Exploration
- Overnight Stay in Residence Hall
- Student Organizations Fair
- Tuition and Payment Information
- Various Tours
- Meals provided include:
 - Day 1: lunch, dinner
 - Day 2: breakfast

1-Day Orientation

- 2 Involvement and Success Sessions
- 1 Small Group Meeting
- Academic Advising
- Academic College Session
- Campus Resources Fair
- Course Registration
- Financial Literacy
- Major Exploration
- Tuition and Payment Information
- Various Tours
- Meal provided include:
 - Lunch

First-Year Orientation

Student Orientation Housing

Part of the student Orientation experience is staying in the residence halls. Students attending a 2-day First-Year Orientation spend the night in Guinn Hall.

Orientation Fee

The First-Year Orientation fee of \$200 covers Orientation costs which include meals (see page 4), on-campus accommodations, Orientation parking, t-shirt, Pioneer Camp, Maroon Madness, and ongoing First-Year programs. This fee is included in your bill when you register for classes. All fees charged at the time of Orientation check-in are non-refundable.

What to Bring to Orientation

- ACT, SAT, TAKS, Accuplacer, and TSI scores
- Final high school transcripts with proof of graduation posted. Please note, only transcripts in original, sealed envelopes will be considered official. *
- Any official college or university transcripts with coursework you wish to transfer to TWU*
- If you have not submitted your vaccination record, bring vaccination records that indicate you have received the bacterial meningitis vaccination
- Comfortable clothing and walking shoes to walk around
- A sweater, as some of the meeting rooms may be cool
- Be sure to check the weather forecast for the Denton area and plan to bring items to accommodate the weather during your stay (i.e. umbrella, poncho, rain boots, etc.)
- For your overnight stay, bring overnight toiletries. Towels, pillows, and sheets will be provided. However, feel free to bring your own items if it will be more comfortable.

**If you have already submitted your final transcripts, you do not need to submit another one.*

Transportation and Location

Students driving to campus should refer to the map in the back of this booklet (page 16). You will be emailed a parking pass prior to your Orientation date. The pass must be displayed on your dashboard for the duration of your Orientation. Individuals may park in the lot at the corner of University Drive and Bell Avenue, next to Pioneer Hall (#79 on the map). Please be sure not to park in any Disability or State Vehicle parking spaces (both of these are marked with a white curb).

For students arriving at, or departing from, Dallas/Fort Worth International Airport or Dallas Love Field Airport, arrangements must be made to and from Denton.

Students with Disabilities

Students who intend to register with the Office of Disability Support Services (DSS) under the terms of ADA/504, or who wish to request accommodations during their Orientation session, should check the appropriate boxes on their Orientation registration. Please contact DSS at least two weeks prior to your Orientation date by calling 940-898-3835 or email dss@twu.edu. Visit the DSS website at www.twu.edu/dss for more information.

Parent and Family Orientation

A special Parent and Family Orientation is offered during each First-Year Orientation for students. This program is designed to help your parent and family get off to a strong start at TWU. Parent and Family Orientation includes a series of programs, information sessions, tours, and activities to help acquaint them with the TWU faculty, staff, students, and other parents and family members in attendance.

Texas Woman's University recognizes the importance of support from a student's family and friends during this time of transition and throughout your time here at TWU. We encourage you to register your parents and family to attend Parent and Family Orientation, which runs concurrently with your Orientation.

Parent and Family Orientation Fee & Housing

The Parent and Family Orientation Fee of \$55 (per guest) covers Orientation costs which include meals*, Orientation parking, and program materials. Guests wishing to stay overnight must arrange their own accommodations at a hotel located in the Denton area. Please refer to the "Preferred Hotel" link located at www.twu.edu/orientation.

All cancellations must be requested in writing at least two weeks prior to the date of Orientation to receive a refund totaling the amount paid not including a \$10 administration charge.

Padres y Las Familias Que Hablan Español

Para ayudar a nuestros padres y las familias que hablan español, ofrecemos traducción de español durante la mayoría de nuestras sesiones de orientación.

2-Day Orientation

- 4 Supporting Your Student Sessions
- A Panel of Student Service Representatives
- Academic Calendar & Deadlines
- Academic College Sessions (with students)
- Campus Resources Fair (with students)
- Sample Class
- Tuition and Payment Information (with students)
- Various Tours
- Meals provided include:
 - Day 1: lunch, dinner
 - Day 2: breakfast

1-Day Orientation

- 2 Supporting Your Student Sessions
- A Panel of Student Service Representatives
- Academic College Session (with students)
- Campus Resources Fair (with students)
- Tuition and Payment Information (with students)
- Various Tours
- Meal provided includes:
 - lunch

Pioneer Camp and Maroon Madness

Pioneer Camp

After attending Orientation, Pioneer Camp is the next step in your path to success at TWU. Pioneer Camp will take place Thursday, August 25 - Sunday, August 28, 2016. We have exciting events and activities planned for you before classes start!

You will have a chance to:

- Attend the Pioneer Camp Kick-Off
- Participate in First-Year Convocation
- Engage with your fellow classmates at Color Group gatherings
- Be a part of the official Class of 2020 photo
- Participate in the Color Call Competition
- Attend the annual Block Party
- Join the Class of 2020 in the class service project
- Meet more members of the incoming Class of 2020, and much more!

You will be able to register for Pioneer Camp AFTER you attend Orientation!
Don't miss out on the experience!

Maroon Madness

Maroon Madness is our official University Welcome Week! It takes place during the first week of classes, Monday, August 29, 2016 – Saturday, September 3, 2016! A variety of events are planned and prizes will be given out throughout the week.

Family Weekend

Students and their families are invited to attend Family Weekend on Friday, September 30 – Sunday, October 2, 2016! Family Weekend will showcase all that TWU has to offer as well as connect families with campus resources. Choose to attend one day or the whole weekend! We look forward to hosting you on campus.

Registration will be available at TWUFamilyWeekend.com. Students attend for free and discounts are available for early registration!

Financial Aid

Free Application for Federal Student Aid (FAFSA)

Submit your FAFSA application online at fafsa.edu.gov by March 15, 2016 for the Texas priority deadline and by June 30, 2016 for the federal deadline.

Financial Aid Certification & Information Form (CIF)

The CIF is used to authorize the disbursement of financial aid to your student account, provide required student certifications, and specify for which terms you will enroll. To complete this form, go to your Pioneer Portal, click on "Web Advisor", and log in again using your Pioneer Portal username and password. Under the Financial Aid heading, click "Financial Aid CIF by Year" to complete the current year's form.

Scholarships

After creating your Pioneer Portal Account, go to www.twu.edu/scholarships to complete the General Application and Recommended Opportunities for scholarships at TWU by March 15, 2016 for the priority deadline. Applications, however, are accepted on a rolling basis. You do not need to be accepted or admitted to a program to be eligible to apply for scholarships; however, scholarships will not be awarded until you are accepted. If you have any questions, email scholarships@twu.edu.

Scholarship Eligibility:

- Have all required admission applications and academic transcripts to the TWU Admissions Office by the application deadline.
- Enroll full-time (minimum of 12 hours for undergraduates).
- Declare a major if you are an undergraduate student and have attempted at least 24 semester hours.

Please visit www.twu.edu/scholarships for more information.

Honors Scholar Program

The Honors Scholar Program at TWU is one of the ten most selective in the state of Texas with limited enrollment for First-Year students. It is open to any student from any major, and it stresses not more coursework but more interesting coursework. In addition to a challenging academic curriculum in the classroom, students have the opportunity to combine academic courses with attendance at cultural events, service in the local community, and domestic travel to the national honors conference as well as the regional honors conference.

If you have already been admitted to the Honors Program, please go to www.twu.edu/honors for additional information. For those who may still be contemplating applying, please contact the Office of Honors Programs for further information by calling 940-898-2337 or emailing honors@twu.edu.

Information About Colleges

The Office of Undergraduate Studies and Academic Partnerships is the academic home for undecided students or any student who is still exploring their major options. Students can visit Career Services for assistance in selecting a major which aligns with their career interests.

College of Arts & Sciences

Biochemistry
Biology
Chemistry
Computer Science
Criminal Justice
Dance
Drama
English
Fashion Design
Fashion Merchandising
Government
Health Informatics
History
Informatics
Legal Studies
Mathematics

Medical Technology
Music
Music Therapy
Psychology
Social Work
Sociology
Undecided
Visual Arts

College of Nursing

Nursing-entry

College of Professional Education

Child Development
Family & Consumer Sciences
Interdisciplinary Studies
Teacher Certification

College of Health Sciences and School of Management

Communication Sciences & Disorders
Dental Hygiene
Health Studies
Kinesiology
Nutrition & Food Sciences
School of Management
Accounting
Business
Business Administration
Finance
Human Resource Management
Marketing

Career Services

Human Development Building, Suite 200
P.O. Box 425619
Denton, TX 76209
Email: careers@twu.edu

Undergraduate Studies & Academic Partnerships

P.O. Box 425468
Denton, TX 76204-5468
Email: undergraduate_studies@twu.edu

University Housing & Residence Life

Living on campus is a great way to connect with TWU. Students who live on campus tend to be more satisfied with their time at college, get better grades, and develop relationships with faculty and staff. Life in the residence halls is exciting, fun, and a way to develop into the person you wish to be. You will meet lots of new people – some like you and many that come from different backgrounds. All of these residents have a common goal – to be a successful Pioneer!

Applying for Housing

Apply for housing via the University Housing & Residence Life website at www.twu.edu/housing. A \$150 application fee and deposit are required. Preferences are awarded based on date and time your application is received, so the sooner you apply the better your chances are of getting the assignment you want. We recommend applying by March 1, 2016.

Residency Requirement

All TWU full-time single undergraduates who have not completed 60 hours are required to live on campus unless they meet one of the following criteria:

- 21 years of age or older (by August 15, 2016)
- Active duty military or veterans of military service
- Living with parents or legal guardians within 40 miles of TWU
- Have children
- Completed 48 hours and have a cumulative 3.0 GPA

If you are under the residency requirement and wish to commute, you must have one of the following forms approved and on file with University Housing & Residence Life. These forms can be found on the University Housing & Residence Life website.

- Certification of living with parents or legal guardians
- Request for release from the residency requirement

Roommate Request

We welcome and encourage mutual roommate requests. Requests must be mutual and must be made on the housing application. Roommate requests must be made early in the process. We cannot guarantee roommate requests made after April 1, 2016. Priority for roommate pairs is based on whether you and your roommate preference apply within 10 days of each other.

Living Learning Communities

Living Learning Communities (LLC) provide student learning opportunities outside of the classroom that strengthen student intellectual and personal growth. They are designed to integrate curricular and co-curricular experiences that complement and extend classroom learning. The various communities have been developed around an academic or special interest theme and are structured so that students have a high degree of involvement in the program. If you would like to apply to live in a LLC, please complete the Learning Community portion of the online housing application.

Welcome, Class of 2020!

#TWU20

Share your excitement with us! Post a picture of you and your First-Year Orientation booklet

#TWU20 and tag us on

Twitter: @twuorientation

Instagram: @twuorientation

Facebook: www.facebook.com/TWUOrientation

TSI Assessment

Purpose and Importance

According to the Texas Education Code for the Texas Success Initiative (TSI), new students, unless exempt, must be tested to assess their readiness for First-Year level work in reading, writing, and mathematics prior to enrolling in college-level coursework. The TSI Assessment will determine which classes you will be required to take during your first and subsequent semesters at TWU. Your scores will determine if you will be advised into mandatory developmental courses before beginning college-level courses in reading, writing, and math. It is very important that you take your time and do your best in order to be placed accurately.

Know Your TSI Status

Students can find their current TSI status by logging into the Pioneer Portal and clicking the link titled "Your Texas Success Initiative (TSI) Status" under the heading "Other Resources" on the start page.

Exemptions and College Ready Scores

For a period of five (5) years from the date of testing, a student who performs at or above the minimum required scores (per subject area) on one of the following assessments will not require TSI testing:

Assessment	Mathematics	Reading	Writing
ACT	19 Math and 23 Composite	19 Verbal and 23 Composite	19 Verbal and 23 Composite
SAT	500 Math and 1070 Composite (Composite Score = Critical Reading/ Verbal + Math)	500 Math and 1070 Composite (Composite Score = Critical Reading/ Verbal + Math)	500 Math and 1070 Composite (Composite Score = Critical Reading/ Verbal + Math)
TAKS 11th Grade	2200 Math	2200 ELA and 3 Essay	2200 ELA and 3 Essay
STAAR	Level 2 (4000) Algebra II	Level 2 (2000) English III	Level 2 (2000) English III

TSI Assessment

Assessment	College Ready Scores
Mathematics	350
Reading	351
Writing	Essay 5 or Multiple Choice 363 and Essay 4

Please visit www.twu.edu/aac/accuplacer-test-dates.asp for more information.

Final Transcripts

Texas Woman's University requires an official transcript from every institution attended. Transcripts may be electronic or printed. Final transcripts, including dual credit if applicable, must be sent to the Office of Admissions Processing.

- Electronic transcripts must be sent through a secured, third-party service directly to TWU from the sending institution to OAP@twu.edu. Texas Woman's University cannot accept an electronic transcript from an applicant.
- Printed transcripts must be sent directly from the institution to TWU or delivered in a sealed envelope from the institution. Unopened transcripts may be forwarded by mail to TWU by the applicant in the original sealed envelope.

Immunization Requirement

Effective January 1, 2012, Texas law requires that all new and transfer college students must receive a vaccination or booster against bacterial meningitis. Students 22 years of age or older are not required to file the exemption or show proof of vaccination.

Students required to have the vaccination or booster will not be able to register for classes until a valid immunization record or a notarized Department of State Health Services (DSHS) official Conscientious Objection Form has been provided to the Office of the Registrar or the Office of Admissions Processing.

Office of Admissions Processing

Admissions Building, Suite 130

P.O. Box 425649

Denton, TX 76204

Email: OAP@twu.edu

Fax: 940-898-3079

The Book-in-Common for 2016
is *My Beloved World*
by Sonia Sotomayor.

Book-in-Common

The Book-in-Common program is a University-wide initiative developed to foster a learning environment focused on the success of students to live, work, and lead in a diverse and complex world. The program will promote an awareness and appreciation for the richness that is brought by embracing all forms of diversity and multicultural perspectives. In addition, it supports University initiatives such as curricular and co-curricular efforts in Global Connections, Wellness Connections, and Business Connections.

Common Reading Programs:

- Intellectually engage students on a variety of social issues and diverse perspectives related to values and ethics
- Foster a sense of intellectual community throughout the University
- Engage students in interdisciplinary dialogue outside of the classroom
- Provide opportunities for increased interaction among students, faculty, staff, and alumni

The Center for Student Development, along with other departments, will provide co-curricular programming related to the Book-in-Common throughout your first year at TWU! Keep an eye out for advertisements for the various programs!

For more information, visit www.twu.edu/pioneer-center/book-in-common.asp.

Frequently Asked Questions

- **Am I required to attend Orientation?**

First-Year Orientation is required for all First-Year students and students who are transferring in less than 12 hours (excluding dual credit). Please note that for the purposes of this program, dual credits do not count towards being exempt from attending First-Year Orientation.

- **What do I do if I need to change my Orientation date after I have registered for Orientation?**

Contact the Center for Student Development at 940-898-3626 or email orientation@twu.edu and someone will be able to assist you with your change request.

- **Can parents and family stay overnight on campus with their student?**

Unfortunately, TWU does not have enough on-campus housing to accommodate the guests attending Orientation. Guests will need to arrange their own accommodations at the various hotels that are located in the Denton area.

- **How will I know that I am registered for Orientation?**

Once you register online, you will receive a confirmation email to your TWU email account.

- **Can I change the number of guests I am bringing after registering?**

We can accommodate guest changes at any time, but you will be responsible to pay for the number of guests you bring with you the morning of check-in. To change the number of guests, please contact the Center for Student Development at 940-898-3626 or email orientation@twu.edu.

- **What if I want to start classes at TWU in the summer?**

Please contact the Center for Student Development so we can assess your plan to attend classes and provide you with next steps. You must still attend a First-Year Orientation to register for courses for the fall semester.

- **Do I have to meet with an academic advisor?**

Yes, all First-Year students will meet with their academic advisor during Orientation at their designated advising time in order to be able to register for classes. This time will be given to you at Orientation check-in.

- **How do I pay the Orientation fee?**

First-Year students will pay their fee when they make their first tuition payment. Guests will need to pay their fee at the time of registration or when they check into Orientation.

- **Is there a waiver for the Orientation fee if I cannot afford it?**

No, there is not a waiver. If you receive financial aid, scholarships, or other financial assistance funds, these may be used to cover the cost. If you do not get enough or do not receive these financial resources, the fee will be part of your out-of-pocket expenses.

- **What is the cancellation policy?**

For guests, cancellations must be requested in writing two weeks prior to the date of Orientation to the Center for Student Development in order to receive a refund totaling the amount you paid less a \$10.00 administrative charge. For students, please notify TWU Orientation regarding your cancellation. Please note that if you wish to simply change your date, email TWU Orientation at orientation@twu.edu.

- **If I attended Orientation, but then decide not to attend TWU, is my fee refundable?**

All fees, charged at the time of Orientation check-in, are all-inclusive and non-refundable.

Questions

If you have questions about First-Year Orientation or Parent and Family Orientation, please visit our website at www.twu.edu/orientation or contact our office:

Center for Student Development, P.O. Box 425379, Denton, TX 76204-5379 • Student Union, Room 134

Phone: 940-898-3626, Fax: 940-898-3621, Email: orientation@twu.edu

Parking Map

Main Campus

- | | | | | |
|--|--|-------------------------------------|---|---------------------------|
| 1. Admission and Registration Building | 9. Ann Stuart Science Complex | 35. Mary Evelyn Blagg Huey Library | 53. Little Chapel-in-the-Woods | 67. Human Resources |
| 1a. Administrative Conference Tower | 10. Undergraduate Science Laboratory Building | 37. Stoddard Hall | 54. University House | 68. Information Booth |
| 2. Arts and Sciences (Patio Building) | 11. Nutrition, Textiles, and Human Development Building | 39. Mary Gibbs Jones Hall | 55. Mary Hufford Hall | 69. Soccer Field |
| 3. Arts and Sciences Building | 12. Old Main Building | 40. Grove Street Apartments | 56. Tennis Courts | 70. Power Plant |
| 4. Graduate Science Research Building | 13. CFO Tower | 41. Lowry Woods | 57. Pioneer Park | 71. North Substation |
| 5. Music Building/Margo Jones Performance Hall | 15. Multipurpose Classroom Laboratory Building | 42. Nelda C. Stark Hall | 58. Restrooms | 72. Alumnae Relations |
| 6. Art Building | 30. Hubbard Hall—Department of Public Safety, Student Health | 43. John A. Guinn Conference Center | 59. Softball Field | 73. Storage Building |
| 7. Bralley Annex | 30a. Redhub Theater | 44. The Commons | 60. Evers Barn | 74. Greenhouse |
| | 31. Amphitheater | 46. Sayers Hall | 61. Golf Clubhouse | 74b. Restrooms |
| | 32. Institutional Development | 47. Smith Carroll Hall | 62. Dance, Gymnastics and Human Performance Lab | 75. Gardens |
| | 33. Fitness and Recreation | 48. Fitzgerald Hall | 63. Pedestrian Bridge | 76. South Substation |
| | | 49. Reagan Houston Hall | 64. Student Union (Book Store) | 77. Facilities Management |
| | | 50. Capps Hall | 65. Pioneer Woman Statue | 78. Facilities Greenhouse |
| | | 51. Austin Hall | 66. Marketing and Communications | 79. Pioneer Hall |
| | | 52. Lowry Woods Comm. Center | | 80. Gibson House |

Campus Resources

Academic Coaching Library, 2nd Floor (#35 on map)	www.twu.edu/pioneer-center/academic-coaching.asp 940.898.3755
Admissions Processing Administration & Conference Tower, 1st Floor (#1 on map)	www.twu.edu/admissions-processing 940.898.3076
Bursar & Cashier's Office Administration & Conference Tower, 1st Floor (#1 on map)	www.twu.edu/bursar 940.898.3570
Career Services Human Development Building, 2nd Floor (#11 on map)	www.twu.edu/career-services 940.898.2950
Center for Student Development Student Union, 1st Floor (#64 on map)	www.twu.edu/student-development 940.898.3626
Campus Alliance for Resource Education Student Union, 2nd Floor (#64 on map)	www.twu.edu/commuter 940.898.2789
Disability Support Services Classroom Faculty Office Building, 106 (#13 on map)	www.twu.edu/disability-support-services/ 940.898.3835
Diversity, Inclusion and Outreach Jones Hall, 2nd Floor (#39 on map)	http://www.twu.edu/diversity-inclusion-outreach/ 940.898.3679
Education Abroad Library, Suite 230 (#35 on map)	www.twu.edu/education-abroad/ 940-898-4115
Financial Aid Administration & Conference Tower, 2nd Floor (#1A on map)	www.twu.edu/finaid 940.898.3064
Fitness and Recreation Center Fitness and Recreation Center (#33 on map)	www.twu.edu/fitandrec/ 940.898.2900
ID and Food Service Jones Hall, 3rd Floor (#39 on map)	www.twu.edu/id-services 940.898.3565
Library (#35 on map)	www.twu.edu/library 940.898.3701
Mathematics and Technology Success Center (Math Lab) Multipurpose Classroom Laboratory Building, 307 (#15 on map)	www.twu.edu/mtsc/ 940.898.2169
Pioneer Center for Student Excellence Library, 2nd Floor (#35 on map)	www.twu.edu/pioneer-center/ 940.898.3755
Science Learning Resource Center Anne Stuart Science Complex, 365 (#9 on map)	www.twu.edu/slrc 940.898.2553
Student Health Services Hubbard Hall (#30 on map)	www.twu.edu/student-health-services 940.898.3826
Student Life Office Student Union, 2nd Floor (#64 on map)	www.twu.edu/student-life 940.898.3615
TWU Campus Store Student Union, 1st Floor (#64 on map)	www.twu-shop.com 940.898.3103
Undergraduate Studies & Academic Partnerships Classroom Faculty Office Building, 13th Floor (#13 on map)	www.twu.edu/undergraduate-studies/ 940-898-2738
University Housing & Residence Life Jones Hall, 3rd Floor (#39 on map)	www.twu.edu/housing/ 940.898.3676
Write Site Classroom Faculty Office Building, 129 (#13 on map)	www.twu.edu/write-site/ 940.898.2341

College of Arts and Sciences

www.twu.edu/arts-sciences/
CFO 1210 (#13 on map) 940.898.3326

College of Health Sciences and School of Management

www.twu.edu/college-health-sciences/
HDB 202 (#11 on map) 940.898.2852

College of Nursing

www.twu.edu/nursing/
ASB 216 (#3 on map) 940.898.2401

College of Professional Education

www.twu.edu/college-professional-education/
Stoddard Hall 202 (#37 on map) 940.898.2852