

REBEL READY

GUIDE

LISTEN — ENGAGE — EDUCATE

UNLV
10th Edition

Dear Current and Prospective Students,

Whether you want to pursue a full academic degree, explore a specific class for fun, or consider a certificate program, the University of Nevada, Las Vegas provides the opportunity for you to learn and grow. It is our goal to be a resource through listening, engaging, and guiding. We are strong supporters of your future, and by empowering your academic choices, we are building our community.

We hope that this *Rebel Ready Guide* (10th edition!) is a tool that you find powerful throughout your educational experience at UNLV. As a result of becoming aware of your educational environment and the resources available to you, your journey will be more meaningful and more successful. Allow for this *Guide* to be your bridge to higher education!

We wish you great success at the University of Nevada, Las Vegas and as a future *Rebel*.

Sincerely,

Joseph M. Miera, M.P.A.
Vice Provost for Educational Outreach
Division of Educational Outreach

Tricia McCrory
Executive Director of Undergraduate
Advising Practice
Office of the Vice Provost for
Undergraduate Education

Janet Hollinger, MAEd:NSEE
Senior Transition Advisor
Chair, Adult Learner Advisory Board

A special thanks to the Adult Learner Advisory Board; the Office of the Vice Provost for Undergraduate Education; and the Division of Educational Outreach for the collaborative production of the Rebel Ready Guide.

Index

Reference:

- 4-5..... [Helpful Phone Numbers](#)
- 44-45... [Campus Map](#)

Getting into UNLV:

- 6..... [Admission Requirements](#)
- 6..... [Returning Students](#)
- 7..... [After You Apply](#)
- 8..... [Important Contact Information](#)

Academics:

- 9..... [Academic Advising](#)
- 10..... [Academic Success Center](#)
- 10..... [Lee Business School](#)
- 10..... [College of Education Student Services Center](#)
- 10..... [College of Engineering](#)
- 11..... [College of Fine Arts](#)
- 11..... [Division of Health Sciences](#)
- 11..... [Honors College](#)
- 11..... [William F. Harrah College of Hospitality](#)
- 12..... [College of Liberal Arts–Wilson Advising Center](#)
- 12..... [College of Sciences](#)
- 12..... [Greenspun College of Urban Affairs](#)
- 12..... [Pre-Professional Advising Center](#)
- 13..... [UNLV/CSN Transfer Program](#)
- 13..... [Graduate College](#)
- 14..... [Center for Academic Enrichment and Outreach \(CAEO\)](#)
- 14..... [Online Education](#)
- 15..... [Writing Center](#)
- 15..... [Office of Undergraduate Research \(OUR\)](#)
- 16..... [Continuing Education](#)

Libraries:

- 17..... [Libraries Information](#)

Student Services:

- 18..... [Office of Admissions](#)
- 18..... [UNLV Bookstore](#)
- 18..... [Tutoring](#)
- 19..... [Housing & Residential Life](#)
- 19..... [Community2Campus](#)
- 19..... [Rebel Transfer Student Organization \(RTSO\)](#)
- 19..... [Military & Veterans Services Center](#)
- 20..... [Cashiering & Student Accounts](#)
- 20..... [Career Services](#)
- 21..... [Dining Commons](#)

Index

- 21..... Disability Resource Center
- 22..... Financial Aid & Scholarships
- 22..... Jean Nidetch Women's Center (JNWC)
- 23..... Parking & Transportation Services
- 23..... RebelCard Services
- 23..... RebelMail
- 24..... Registrar
- 24..... Center for Social Justice
- 23..... Summer Term

Student Activities:

- 25..... Consolidated Students of the University of Nevada,
Las Vegas (CSUN)
- 25..... Graduate & Professional Students Association (GPSA)
- 25..... Student Union

Health, Wellness & Recreation:

- 26..... Counseling and Psychological Services (CAPS)
- 26..... Student Health Services (including pharmacy)
- 28..... Student Wellness Center (SRWC)
- 29..... Immunizations
- 30..... SRWC Flyer

Community Connections:

- 31..... UNLV/CSUN Preschool
- 31..... John D. Gaughan Boys and Girls Club
- 31..... University United Methodist Church Child Development Center
- 32..... McCarran International Child Development Center
- 32..... Osher Lifelong Learning Institute (OLLI)
- 32..... Elder Care Resources

Rebel Policy Snapshots:

- 33..... Student Code of Conduct
- 33..... Academic Misconduct
- 34..... Residency Requirements

ACT Residual Test/Placement Test:

- 35..... ACT Residual Test
- 36..... English Placement Information
- 37..... English Placement Exams
- 39..... ALEKS Online Assessment
- 40..... Math Placement Test

Did You Know?

- 42..... UNLV Educational Opportunity Center (EOC) Program
- 43..... Common Questions From Adult Learners

Please be aware that dates and prices are subject to change. Many specifics have been designed in a manner that allow you to tailor the information specific to you and for you!

Resource Phone List

(702) 895-3177	Academic Success Center
(702) 895-5448	Advising—Division of Health Sciences
(702) 895-3363	Advising—Lee Business School
(702) 895-1537	Advising—College of Education Student Services Center
(702) 895-2522	Advising—College of Engineering
(702) 895-5390	Advising—College of Fine Arts
(702) 895-3616	Advising—College of Hospitality
(702) 895-1997	Wilson Advising Center (Liberal Arts)
(702) 895-2077	Advising—College of Sciences
(702) 895-1009	Advising—College of Urban Affairs
(702) 895-3177	Advising—Exploring Majors and Undergraduate Non-Degree Seeking
(702) 895-2263	Advising—Honors College
(702) 895-3621	Alumni Relations, Office of
(702) 736-3955	Bookstore
(702) 895-3683	Cashiering and Student Accounts
(702) 895-5486	Community2Campus
(702) 895-0777	Computer Assistance
(702) 895-3627	Counseling and Psychological Services (CAPS)
(702) 895-3011	Directory
(702) 895-0866	Disability Resource Center (DRC)
(702) 774-4200	Educational Opportunity Center (EOC)
(702) 895-3424	Financial Aid and Scholarships

Resource Phone List

(702) 731-6658	Gaughan Boys and Girls Club
(702) 895-3320	Graduate College
(702) 895-3489	Housing & Residential Life
(702) 895-0495	Intersection
(702) 895-4475	Jean Nidetch Women's Center
(702) 895-1930	Language Resource Center
(702) 895-2111	Library Services (Lied Library)
(702) 895-5154	Math Tutoring Clinic
(702) 895-2290	Military & Veteran Services Center
(702) 774-UNLV (8658)	Office of Admission
(702) 895-3443	Office of the Registrar
(702) 895-0334	Online Education
(702) 895-1300	Parking and Transportation Services
(702) 895-0278	Pharmacy • Fax (702) 895-0698
(702) 895-5624	Student Engagement and Diversity
(702) 895-3370	Student Health Center
(702) 774-7100	Student Recreation and Wellness Center
(702) 895-3177	Tutoring-All Subjects
(702) 895-3621	Office of Alumni Relations
(702) 895-3668	UNLV Campus Police
(702) 774-7111	UNLV Outdoor Adventures
(702) 895-3267	UNLV Tickets or 1-866-388-3267
(702) 895-3779	UNLV/CSUN Preschool
(702) 895-3908	Writing Center

Admissions Requirements

Freshman

If you have graduated or will graduate from an accredited or approved high school and have not earned college credits after graduation, you may fulfill the following admission requirements to be admitted to UNLV. (Note: All freshman must submit official composite ACT or SAT scores and official transcripts.)

1. Have a weighted 3.0 grade point average (GPA) in the following high school academic core units: English, Mathematics, Social Science, and Natural Science. **OR**
2. A combined score from the SAT Critical Reading and Math sections of at least 1120 (new version--March 2016 and later) or 1040 (old version) **OR**
3. An ACT composite score of at least 22 **OR**
4. A Nevada Advanced High School Diploma

Transfer

If you have earned college credits after graduating from high school, you will be considered a transfer student and must fulfill the following requirements to be admitted to UNLV:

1. Have earned at least a 2.5 GPA in transferable credits. **OR**
2. Have earned an AA, AB, or AS from an NSHE 2-year institution.

*Transfer students with fewer than 24 transferable credits should be prepared to submit high school credentials to meet the freshman admission requirements.

International

If you require an F-1 student visa to study in the United States, review admission requirements and complete the international application for undergraduate admission at unlv.edu/admissions/international.

Returning Students

If you have attended UNLV in the past as a degree-seeking student, and have had a break in enrollment longer than 2 consecutive semesters (not including summer), you will be considered a returning student. Returning student status also includes any student who will have completed a UNLV bachelor's degree prior to the term of application.

Returning students must apply online and submit updated transcripts (if applicable). It is not required to submit high school transcripts, ACT/SAT test scores, UNLV transcripts, or final transcripts submitted when previously attending.

Returning students who complete all required steps will be admitted to UNLV.

Students placed on university suspension wishing to re-enroll after suspension is complete (or earlier) must work with the appropriate advising center.

Students placed on suspension returning to UNLV after more than one year must reapply as a returning student.

ADMISSION ALTERNATIVES

If you are a transfer student and do not satisfy the requirements for full admission, you may still be eligible for admission. Please contact the Office of Admissions: (702) 774-UNLV (8658) or admissions@unlv.edu

Apply for Undergraduate Admission

COMPLETE THE ONLINE APPLICATION- Apply online at unlv.edu/admissions. A \$60 application fee (\$95 for international applicants), payable online with a credit/debit card, is required to submit the application.

SUBMIT YOUR TRANSCRIPTS- You must submit official transcripts from your high school and all colleges/universities you have attended. Official transcripts must be either mailed or emailed from the issuing institution to the Office of Admissions. High school transcripts are not required for transfer students with 24 or more earned transferable credits.

SUBMIT YOUR ACT AND/OR SAT SCORES Submission of official ACT and/or SAT scores is required for admission for incoming freshmen. Test scores must be either sent directly from the testing agency to the Office of Admission or listed on your official high school transcript.

After You Apply for Admission

CHECK YOUR APPLICATION STATUS Check your application status and view any incomplete items on your MyUNLV “To Do List” in the Student Center. Login to your MyUNLV at my.unlv.nevada.edu with your user ID and temporary password that will be sent via email after you apply.

APPLY FOR FINANCIAL AID AND FOR SCHOLARSHIP CONSIDERATION- To be awarded financial aid, you must complete the Free Application for Federal Student Aid (FAFSA). UNLV’s federal code is 002569. For more information visit unlv.edu/finaid.

SUBMIT YOUR IMMUNIZATION RECORDS- The state of Nevada requires all students to submit proof of vaccinations prior to attending. For a complete list of immunization requirements visit unlv.edu/registrar/immunizations.

Upon Acceptance to UNLV

CONFIRM YOUR ATTENDANCE- In the Student Center of MyUNLV, you will find a link to “Accept or Decline” your admission.

REVIEW THE NEW STUDENT GUIDE IN YOUR ACCEPTANCE PACKET- You will receive a packet in the mail that will include your acceptance letter and New Student Guide. Carefully review this guide as it outlines your next steps and explains the New Student Orientation program. (*Transfer students must schedule an academic advising appointment in order to register for appropriate courses. Please review your acceptance letter for specific instructions.*)

ACTIVATE YOUR REBELMAIL- Go to rebelmail.unlv.edu and follow the instructions to set up your UNLV e-mail account.

Before Your First Day of Class

PAY YOUR BILL- After you have registered for classes, your MyUNLV account will be updated with the total amount for your tuition and fees. These charges are payable online through MyUNLV (recommended) or in person at the UNLV Cashiering & Student Accounts Office (Building SSC-A, room 131). For more information, including payment plan options, visit unlv.edu/cashiering or call (702) 895-3683.

PURCHASE A PARKING PASS- On-campus parking permits may be purchased online at unlv.edu/parking.

OBTAIN A FREE REBEL CARD- The RebelCard is your official UNLV ID. It can be used at the library and many other facilities on campus. You are encouraged to obtain your RebelCard at New Student Orientation, or you may visit the RebelCard Office in the Student Union during office hours. For more information visit unlv.edu/rebelcard or call (702) 895-2351.

Important Contact Information

Office	Campus Location	Website/Email	Phone	Mailing Address
Admissions	Student Services Complex Building B (SSC-B)	unlv.edu/admissions admissions@unlv.edu	(702) 774-UNLV (8658)	Box 451021 4505 S. Maryland Parkway Las Vegas, NV 89154-1021
Cashiering Office and Student Accounts	Student Services Complex Building A (SSC-A), Room 131	unlv.edu/cashiering cashiering@unlv.edu	(702) 895-3577	Box 451015 4505 S. Maryland Parkway Las Vegas, NV 89154-1015 <small>*DO NOT mail payments. All payments must be made online.</small>
Community2Campus	Paradise Campus PAR 851 E. Tropicana Ave.	edoutreach.unlv.edu/community2campus	(702) 895-5486	Box 451019 4505 S. Maryland Parkway Las Vegas, NV 89154-1019
Disability Resource Center	Student Services Complex Building A (SSC-A), Room 143	unlv.edu/drc drc@unlv.edu	(702) 895-0866	Box 452015 4505 S. Maryland Parkway Las Vegas, NV 89154-2015
Financial Aid and Scholarships	Student Services Complex Building A (SSC-A), Room 232	unlv.edu/finaid	(833) 318-1228	Box 452016 4505 S. Maryland Parkway Las Vegas, NV 89154-2016
Honors College	Beverly Rogers Literature & Law Building (RLL), Room 131	unlv.edu/honors honors@unlv.edu	(702) 895-2263	Box 457003 4505 S. Maryland Parkway Las Vegas, NV 89154-7003
Housing & Residential Life	Tonopah North (TON) First Floor	unlv.edu/housing housing@unlv.edu	(702) 895-3489	Box 452013 4505 S. Maryland Parkway Las Vegas, NV 89154-2013
Student Health Center	Student Recreation and Wellness Center	unlv.edu/studentwellness/health-center shc@unlv.edu	(702) 895-3370	Box 453020 4505 S. Maryland Parkway Las Vegas, NV 89154-3020

Academic Advising

The University of Nevada, Las Vegas supports 11 academic advising centers. Each of the academic advising centers is housed in a college so that students who enroll in particular majors are able to meet with academic advisors who are knowledgeable about every major in the college. There are four methods of obtaining academic advising: 1) face-to-face appointments, 2) telephone appointments, 3) online academic advising, and 4) group academic advising. Please contact the academic advising center of your major to determine which of the four methods are available in your advising center.

UNLV also has a Pre-Professional Advising Center that advises on the processes to apply to schools for Medical, Dental, PA, PT, OT, Pharmacy, Optometry, and Veterinary Medicine, as well as the UNLV/CSN Transfer Office for CSN students who are preparing to transfer to UNLV upon graduation from CSN.

By far, the preferred method of academic advising is experiencing face-to-face appointments. Seventy-seven percent of UNLV students desire to meet in person with an advising professional to discuss degree plans, course rotations, and timely graduation. At this point, the average wait time to meet with an academic advisor during the high traffic seasons is two weeks.

Because academic advisors are interested in the success of every student at UNLV, it is important to schedule an appointment with an academic advisor in the intended major as soon as possible. Regardless of your major, there is an academic advising center housed in each college at UNLV.

Specifically, academic advising offers a supportive environment for accomplishing the following:

- Reviewing four & five year graduation plans
- Accessing degree audit records
- Connecting with faculty in your department
- Customizing a course schedule based on a balance in your academic and personal life
- Connecting with an advocate for your success
- Providing registration advice
- Learning about referrals to appropriate services and opportunities for your involvement
- Finding answers to your questions about your major(s) and minor(s)
- Seeking information that will keep you connected with the campus community
- Understanding policies regarding your admission status
- Assisting with access to your mid-semester grades so academic intervention may be possible
- Collaborating with your academic advisor to establish a graduation goal
- Enhancing your career development knowledge and skills

The primary goal of academic advising is to meet with students on a one-on-one basis to discuss personal and professional goals and to develop a plan for meeting them. For your convenience, there are several ways to accomplish academic advising prior to arrival on campus. More information about contacting the appropriate academic advising center can be located at: <http://www.unlv.edu/advising>.

Note: Each college offers tailored advising for its students. Hours and services are subject to change. Please call ahead for an appointment or for drop-in hours.

Academic Success Center

The ASC provides academic advising for exploring majors, undergraduate non-degree seeking students, students considering alternatives to their current major, and Major Pathways Programs.

Resources: tutoring, academic success coaching, scholarships, and student-athlete academic services.

Website: unlv.edu/asc/advising

Location: Claude I. Howard Building, Academic Success Center (ASC)

Contact: (702) 895-3177

Hours: Monday – Thursday: 8:00 a.m. – 7:00 p.m.

Friday: 8:00 a.m.-5:00 p.m.

Email: ascadvising@unlv.edu

Lee Business School

Programs: accounting, economics, entrepreneurship, finance, information management, international business, management including human resources management concentration, marketing, real estate

Website: <https://unlv.edu/business/advising>

Location: BEH 100

Contact: (702) 895-3363

Hours: Monday – Friday, 8:00 a.m. – 5:00 p.m.

Email: lbsadvising@unlv.edu

College of Education Student Services Center

Programs: early childhood education, elementary education, human services, secondary education, special education.

Website: unlv.edu/engineering/advising

Location: CEB 118

Contact: (702) 895-1537

Hours: Monday – Friday, 8:00 a.m. – 5:00 p.m.

Wednesday, 8:00 a.m. – 7:00 p.m.

*Extended after hours advising is available on some days.

Please contact the center for availability.

Email: education.advising@unlv.edu

College of Engineering

Programs: civil engineering, computer engineering, computer science, construction management, electrical engineering, entertainment engineering and design, mechanical engineering.

Website: unlv.edu/engineering/advising

Location: TBE A-207

Contact: (702) 895-2522

Hours: Monday – Friday: 8:00 a.m. – 5:00 p.m. (Closed noon-1:00 p.m.)

Email: engineering.advising@unlv.edu

College of Fine Arts

Programs: architecture, interior architecture and design, landscape architecture, art, art history, dance, entertainment engineering, film, music, theatre arts, graphic design and media studies.

Website: <https://unlv.edu/finearts/advising>

Location: CDC 2-215

Contact: (702) 895-5390

Hours: Monday – Friday: 8:00 a.m. – 5:00 p.m.

Email: cfaadvising@unlv.edu

Division of Health Sciences

School of Allied Health Sciences:

Programs: athletic training, comprehensive medical imaging, health physics, kinesiological sciences, nuclear medicine, nutrition sciences, radiological sciences.

School of Nursing

Programs: nursing

School of Public Health

Programs: health care administration and policy, public health.

Website: <https://unlv.edu/healthsciences/advising>

Location: WHA1

Contact: (702) 895-5448

Hours: Monday – Friday: 8:00 a.m. – 12:00 p.m. and 1:00 p.m. – 5:00 p.m.

Email: dhsadvising@unlv.edu

Honors College

The Honors College is a selective undergraduate college that offers a unique liberal arts and sciences experience for high-achieving and highly motivated students.

Website: www.unlv.edu/honors/advising

Location: Beverly Rogers Literature and Law Building (RLL) Rm. 131

Contact: (702) 895-2263

Hours: Monday – Friday: 8:00 a.m. – 5:00 p.m., appointments preferred

Email: honors@unlv.edu

William F. Harrah College of Hospitality

Programs: hospitality management – concentrations available in: restaurant management, meeting & events management, gaming management, and professional golf management.

Website: unlv.edu/hospitality/advising

Location: Hospitality Hall (Suite 110)

Contact: (702) 895-3616

Hours: Monday – Friday: 8:00 a.m. – 5:00 p.m.

Email: hospitality.advising@unlv.edu

College of Liberal Arts – Wilson Advising Center

Programs: African-American and African Diaspora studies, anthropology, Asian and Asian American studies, English, French, gender and sexuality studies, German, History, Latinx and Latin American studies, multidisciplinary studies, philosophy, political science, psychology, romance languages, social science studies, sociology, and Spanish.

Website: <http://www.unlv.edu/liberalarts/wac>

Location: WRI B131

Contact: (702) 895-1997

Hours: Monday – Friday: 8:00 a.m. – 5:00 p.m.

Open advising: Full week before classes and the first week of classes

Email: wac@unlv.edu

Note: Pre-Law Advising is provided by this office.

College of Sciences

Programs: applied physics, biochemistry, biological sciences, chemistry, computational physics, earth and environmental science, geology, mathematical sciences, physics.

Website: <http://www.unlv.edu/sciences/advising>

Location: MPE A130

Contact: (702) 895-2077

Hours: Monday – Friday: 7:30 a.m. – 5:30 p.m.

Email: sci.advising@unlv.edu

Greenspun College of Urban Affairs

Programs: communication studies, criminal justice, journalism and media studies, social work, urban studies, applied physics and computational physics.

Website: <https://www.unlv.edu/urbanaffairs/advising>

Location: GUA 4108, 4th floor

Contact: (702) 895-1009

Hours: Monday – Friday: 8:00 a.m. – 5:00 p.m.

Email: urbanaffairs@unlv.edu

Pre-Professional Advising Center

The mission of the Pre-Professional Advising Center is to assist students wishing to apply to Medical, Dental, PA, PT, OT, Pharmacy, Optometry, and Veterinary Medicine programs. The services include: 1) providing accurate and timely curriculum and policy information 2) explaining how to pursue relevant experiences in community service activities 3) helping students navigate the application process when applying to professional schools 4) providing an understanding of what the core attributes and competencies are to become a well-qualified applicant and 5) empowering students to achieve their desired academic goals and career objectives through the services provided by the office.

Website: <https://www.unlv.edu/advising/ppac>

Location: Central Desert Complex (CDC) Bldg 2, Rm 209

Contact: (702) 895-2959

Hours: Monday – Friday: 8:00 a.m. – 5:00 p.m.

Email: ppac@unlv.edu

UNLV/CSN Transfer Program

The mission of the UNLV/CSN Transfer Program is to expand academic support services by collaborating with students preparing to transfer to UNLV after graduation from CSN. These services include: 1) providing accurate and timely curriculum and policy information, 2) developing partnerships to coordinate resources, activities, and services across CSN and UNLV that enhance and simplify the process, and 3) empowering students to achieve their desired transfer goal and career objectives through the services provided by the office.

- Website:** <https://www.unlv.edu/advising/unlv-csn-transfer-program>
Location(s): CSN Charleston campus, CSN North Las Vegas campus, and CSN Henderson campus
Contact: (702) 651-4969
Hours: Varies by location, please visit the website above to book an appointment at your preferred location

Graduate College

With a mission of advancing graduate education at UNLV, the Graduate College supports more than 150 graduate certificate, master's, specialist, and doctoral programs, including some that are online. The UNLV Graduate College has more than 5,000 graduate and professional students and provides unique programs and services that facilitate graduate study and enhance student learning. The Graduate College's Professional Development Academy, for example, offers events, workshops, certifications, and programs to prepare students for their career. Students can also take advantage of two computer labs and collaborative workspaces, one in the University Gateway Building and one in Lied Library. Interested in taking a graduate course? Reach out to a Recruitment and Admissions Specialist today.

- Website:** unlv.edu/graduatecollege
Location: University Gateway Building (GTW) Suite 200
Contact: (702) 895-4543
Hours: Monday – Friday: 8:00 a.m. – 5:00 p.m. (walk-ins accepted)
Email: gradrecruitment@unlv.edu

*Note: Advising for graduate students is done by graduate departments.

Gateway Graduate Commons

- Location:** University Gateway Building (GTW) 200
Contact: (702) 895-3320
Hours: Monday – Friday: 8:00 a.m. – 5:00 p.m.

Lied Graduate Commons

- Location:** Lied Library (LLB) 2141
Contact: (702) 895-2261
Hours: Monday – Thursday: 8:00 a.m. – 11:00 p.m.
Friday: 8:00 a.m. – 7:00 p.m.
Saturday: 10:00 a.m. – 6:00 p.m.
Sunday: 11:00 a.m. – 11:00 p.m.

Online Education

Online education is a flexible, convenient, and accessible option for students. UNLV provides students the opportunity to enroll in hundreds of hybrid and fully online courses each semester and our online graduate programs are among the best in the nation. Research shows that online education provides real, relevant and timely content that is helpful to students and employers. Online learning provides the flexibility to meet those students with changing and busy schedules. Additional education options allow students to progress towards graduation due to expanded options of course schedule. Check out UNLV's Learn Online website to explore our online/hybrid degree programs and course offerings.

Resources for Online Students

The Office of Online Education is dedicated to working with the university community to support your success as an online student. To make the most of your online learning experience, check out our Online Student Essentials, Tips for Success, and all of our resources for online students at www.unlv.edu/learn-online.

*Note: Admissions for online undergraduate programs are handled by the Office of Admissions. Please see the Graduate College for information about admission to graduate programs.

Website: www.unlv.edu/learn-online

Email: online@unlv.edu

Toll-Free: (877) 895-0334

Phone: (702) 895-0334

Center for Academic Enrichment and Outreach (CAEO)

Services: Programs which are designed to aid low-income and first generation students in pursuing their academic goals through higher education.

- Educational Opportunity Center
- McNair Scholars Institute
- Student Support Services (Regular and STEM)
- NSF LSAMP
- Title III AANAPISI (Regular and STEM)
- Family Support Services

For detailed information, visit caeo.unlv.edu

Website: caeo.unlv.edu

Location: Student Services Complex (SSC) 301, 3rd floor

Contact: (702) 895-4777

Hours: Monday – Friday: 8:00 a.m. – 5:00 p.m.

Writing Center

The Writing Center provides free consultations on any stage of any writing project, from term papers to eye-catching resumes. They also offer workshops each semester. If you are unable to visit the Writing Center directly, you can visit their website to access writing resources or send your paper for review through the Online Writing Lab (OWL). Visit the website or call for more information.

Website: <http://writingcenter.unlv.edu/>

Contact: (702) 895-3908

Main Writing Center Hours

Location: CDC 3

Monday – Friday: 8:00 a.m. – 5:00 p.m.

Saturday: Closed

Sunday: 10:00 a.m. – 6:00 p.m.

Writing Center Walk-In Satellite Hours

Location: Lied Library First Floor (Amargosa Room)

Monday & Wednesday: 5:00 p.m.-8:00 p.m.

Office of Undergraduate Research (OUR)

OUR strives to elevate the status of undergraduate research at UNLV by increasing direct undergraduate student participation in research and enhancing experiential and discovery learning experiences. We provide students from diverse backgrounds with ample opportunities to develop as scholars. All of these experiences serve as a real-world proxy to prepare students for graduate school, professional workforce, and life beyond college. Our services include:

- Research Advising
- Research Funding
- Research Skills Academy and Symposia
- Research Communication and Publication via *Spectra*: UNLV's Undergraduate Research Journal

Website: <https://www.unlv.edu/our>

Location: Central Desert Complex (CDC) Building 1

Contact: (702) 895-4771

Email: OUR@unlv.edu

*Note: We offer Research Advising, Research Skills Academy, and Research Symposia services online as well.

Continuing Education

UNLV Continuing Education designs and develops innovative and comprehensive courses for professional advancement, personal enrichment, professional certification, and skill enhancement through workshops, classes, and certificate programs. Whether you're interested in expanding your computer or career skills, getting professionally certified in your field, learning a language, CE has a class for you.

- **Certificate Programs:** Certificate programs are career-driven courses of study not leading to an academic degree. They are offered via classroom, online and blended formats, and provide entry level to advanced skill sets valued by employers in a number of career fields. Certificates awarded denote a permanent record of educational achievement documented by universally recognized Continuing Education Units. Example of some certificates offered include Paralegal, Human Resources, Organizational Leadership, Unmanned Aircraft Systems, Protective Services, Web Design, Print & Graphic Design, Legal Interpretation: Spanish, Medical Interpretation: Spanish, Mediation, Nonprofit Management, Grant Academy, Fashion Design, NASM Personal Trainer, Community Association Management, etc.
- **Computer & Technology:** Personal Computing; Print & Web Design- Adobe Illustrator, Photoshop, InDesign, HTML, Content Management; Microsoft Office- Word and Excel
- **Personal Enrichment:** Acting, Photography, Film, Drawing & Painting, Sculpture & Woodworking, Music, Sports & Fitness, Foreign Languages, English as Second Language (ESL), Writing, Entrepreneurship, Parenting, Food & Beverage, etc.

For more information on UNLV Continuing Education please visit the website or contact Continuing Education.

Website: <http://ced.unlv.edu>
Contact: (702) 895-3394
Location: Paradise Campus, 851 E. Tropicana

Libraries

Libraries (includes hours for all branches)

www.library.unlv.edu

Lied Library

Subject Librarians: http://www.library.unlv.edu/contact/librarians_by_subjects

Ask a Librarian: <http://ask.library.unlv.edu>

Contact: (702) 895-2111

Text: (702) 945-0822

Hours: <https://cal.library.unlv.edu/>

Makerspace: <https://www.library.unlv.edu/spaces/makerspace>

Multimedia

Production

Studios: <https://www.library.unlv.edu/spaces/multimedia>

Architecture Studies

Website: <http://www.library.unlv.edu/arch/>

Location: Paul B. Sogg Architecture Building

Contact: (702) 945-0822

Health Sciences Library

Website: <https://www.library.unlv.edu/hsl>

Location: 2040 W. Charleston Blvd.

Infocommons: Shadow Lane Campus - Building B

Contact: (702) 895-0144

Music Library

Website: <http://www.library.unlv.edu/music/>

Location: Beam Music Center

Contact: (702) 895-2541

Email: music.library@unlv.edu

Teacher Development & Resources Library

Website: <https://www.library.unlv.edu/tdrl>

Location: Carlson Education Building

Contact: (702) 945-0822

Wiener-Rogers Law Library

Website: <https://law.unlv.edu/law-library>

Location: William S. Boyd School of Law

Contact: (702) 895-2400

Email: law.unlv.edu/content/contact-reference-librarian

Student Services

Office of Admissions

Now that you've decided that UNLV's the place for you, tell us who you are so we can help you get started with the application process.

Website: unlv.edu/admissions
Location: Student Services Complex (SSC), Building B
Contact: (702) 774-UNLV (8658)
Hours: Monday – Friday 8:00 a.m. – 5:00 p.m.
Email: admissions@unlv.edu

UNLV Bookstore

The UNLV Bookstore is your first stop to purchase and/or rent textbooks, UNLV apparel, school supplies, snacks, personal items, general reading, sell back your textbooks, and graduation ceremony items.

Website: <http://unlv.bncollege.com>
Location: 4505 S. Maryland Parkway, next to the Student Union.
Contact: (702) 736-3955
Hours: Monday – Thursday: 7:30 a.m. – 6:00 p.m.
Friday 7:30 a.m. – 4:00 p.m.
Saturday 11:00 a.m. – 3:00 p.m. • Sunday: Closed

Tutoring

The Academic Success Center (ASC) Tutoring program provides structured study time with peers, reviews of subject material and learning strategies to gain a deeper understanding of supported course content at no additional cost. ASC tutors at these locations are current UNLV students who have completed the supported courses with a grade of “B” or better, and are recommended by partnering academic faculty. Tutoring can be found at our two primary locations: LLB Tutoring Lab located on the second floor of the Lied Library, and the Engineering Tutoring Lab located in TBE A207. A complete listing of all available ASC Tutoring locations, including times and subject availability, are listed in the announcements section of our website.

Website: <https://www.unlv.edu/asc/tutoring>
Location: Complete listing on our website
Contact: (702) 895-3199
Hours: Hours during Fall/Spring
Monday – Thursday: 10:00 a.m. – 8:00 p.m.
Friday: 10:00 a.m. – 5:00 p.m. • Sunday: 2:00 p.m. – 6:00 p.m.
Email: tutoring@unlv.edu (LLB Tutoring)
engtutoring@unlv.edu (Engineering Tutoring)

Housing & Residential Life

The Office of Housing & Residential Life provides comfortable, safe and well-maintained residential communities – all in the most convenient location possible. The accommodations, activities, experiences and opportunities offered on campus encourage students to progress toward becoming self-directed individuals.

Website: unlv.edu/housing
Location: Tonopah Residence Complex (TON), First Floor
Contact: (702) 895-3489
Hours: Monday – Thursday: 8:00 a.m. – 6:00 p.m.
Friday: 8:00 a.m. – 5:00 p.m.
Email: housing@unlv.edu

Community2Campus

The Community2Campus mission is to enhance campus and community partnerships. The C2C commitment is to reach out and respond to the needs of the Las Vegas community of learners by providing academic opportunity and access.

Website: <http://edoutreach.unlv.edu/community2campus/>
Location: UNLV Paradise Campus, 851 E. Tropicana
Contact: (702) 895-5486
Hours: Monday – Friday: 8:00 a.m. – 5:00 p.m.

Military and Veteran Services Center

Military and Veteran Services Center works closely with several on-campus service providers to assist members of the southern Nevada military community in reaching their educational and professional goals. The mission is to make the veteran or military transition to UNLV a positive, affirming experience.

Website: <http://www.unlv.edu/veterans>
Location: Student Services Complex (SSC) Bldg. A, 311, 3rd floor
Contact: (702) 895-2290
Hours: Monday – Friday: 8:00 a.m. – 5:00 p.m.
Email: veterans@unlv.edu

Rebel Transfer Student Organization (RTSO)

Our purpose on campus is to be a resource for the 2000+ transfer students each semester and our goal is to reduce transfer shock and make sure campus life for transfer students is more comfortable and adaptable in order to “bridge the gap to the rebel family.” As a group, we organize meetings to discuss any new and relevant information in regards to UNLV student transfer life, make guest appearances for other organizations who wish to make themselves more well-rounded, and host events that encourage our community to join us through activities, feasts, and camaraderie. We also encourage volunteer work by providing opportunities for our members to donate their time to local charities.

Website: <https://events.attend.com/f/1383790893#/reg/0/>
Location: FDH 163

Cashiering & Student Accounts

Services:

- Issue student refunds
- Provide assistance on enrolling in Direct Deposit for pending funds ****Highly recommended**
- Bill third-party payers for student tuition
- Resolve student billing problems
- Payment Plans
- Collect on all past due accounts
- Accept fee appeal forms for the Fee Appeal Committee
- Receive and reconcile all funds received by UNLV
- Send 1098T tax forms for Education Tax Credit
- Disburse and collect emergency loans
- Tuition & Fee Planning

Website: <http://www.unlv.edu/cashiering>

Location: Student Services Complex (SSC), Bldg. A, 1st floor, 131-134, & 136

Contact: (702) 895-3683 or (702) 895-3577

Email: cashiering@unlv.edu

Hours: Monday – Friday: 8:00 a.m. – 5:00 p.m.

Please Note: Tuition must be paid in FULL the Friday before classes begin.

Career Services

Services:

- Career Counseling
- Focus 2 Career and Major Exploration
- Myers-Briggs Type Indicator (MBTI)
- Strong Interest Inventory (SII)
- Mock Interviewing Sessions
- Resume Assistance
- Hire a Rebel – Job and internship database available to students and alumni
- On-campus recruiting interviews
- Employer information sessions
- Career and internship fairs

Website: unlv.edu/careerservices

Location: Student Services Complex (SSC) 201, Bldg A, 2nd floor

Contact: (702) 895-3495

Email: careerservices@unlv.edu

Hours: Monday – Friday: 8:00 a.m. – 5:00 p.m.

Walk-in hours: Monday – Friday: 9:00 a.m. – 5:00 p.m.

Dining Commons

Services:

- Breakfast, lunch, dinner and late-night dining options 7 days a week
- Meal plans for students who live on-campus and off-campus
- Learn about campus-wide dining options including the Student Recreation & Wellness Center and the Student Union
- Students, regardless if they live on or off campus, can enjoy the variety items that will sure to please. See the Dining Commons website for a full menu, hours of operation throughout the day as well as door rates for meals

Website: www.campusdish.com

Location: Hazel M. Wilson Dining Commons (DIN)

Contact: (702) 895-3858

Hours: Monday – Thursday: 7:00 a.m. – 8:00 p.m.

Friday: 7:00 a.m. – 7:30 p.m.

Saturday: 10:30 a.m. – 2:00 p.m. & 5:00 p.m. – 7:30 p.m.

Sunday: 10:30 a.m. – 2:00 p.m. & 5:00 – 8:00 p.m.

Disability Resource Center (DRC)

Services: The DRC is the University designated office that determines and facilitates reasonable accommodations in compliance with the Americans with disabilities Act (ADA) and Section 504 of the Rehabilitation Act of 1973.

- Students must be registered with the DRC as a person with a disability before accommodations can be offered. Application online at www.DRC.unlv.edu
- Requested accommodations by students must be relevant to the disability reported to the DRC
- Professional staff are available to work with students one on one. Resource to faculty too!
- The DRC offers several accommodation resources to registered students that may include: note taking, testing allowances, alternative media, ASL interpreting.
- Assistive Technology and alternate media services available to enhance access to course work/campus resources.

Website: <http://drc.unlv.edu>

Location: Student Services Complex (SSC) 143, Bldg A, 1st floor

Contact: (702) 895-0866 or (702) 895-0652 TDD

Hours: Monday – Friday: 8:00 a.m. – 5:00 p.m.

Email: drc@unlv.edu

Financial Aid & Scholarships

Services:

- Tuition costs
- Employment
- Grants & scholarships
- Loans & loan counseling
- Veteran's benefits
- FAFSA application
- International student applications
- Summer aid

Website:

www.unlv.edu/finaid
for scholarship information

Location:

Student Services Complex (SSC) Bldg. A, 232, 2nd floor

Contact:

(702) 895-3424

Hours:

Monday, Tuesday, Wednesday,
Friday: 8:00 a.m. – 5:00 p.m.
Thursday: 9:00 a.m. – 5:00 p.m.

Jean Nidetch Women's Center

Services: The JNWC provides the UNLV campus and Las Vegas community with a variety of services, programs and resources to support students through their educational journeys at UNLV including:

- A 24-hour hotline: The Care Line (702) 895-0602
- Advocacy services for sexual assault, domestic/dating violence and stalking
- Workshops and seminars
- Special events
- Internships, practicums and projects
- Student organizations
- Sexual and dating violence information
- Susan G. Komen Foundation events
- Lactation Rooms and Mamava Pod on campus

Website:

<https://www.unlv.edu/womenscenter>

Location:

Student Services Complex (SSC-A) 255, 2nd floor

Contact:

(702) 895-4475

Care Line:

(702) 895-0602

Hours:

Monday – Friday: 8:00 a.m. – 5:00 p.m.

Email:

jnwc@unlv.edu

Parking & Transportation Services

Services:

- Purchase student parking permits online
- Pay citations and fines online
- Parking alerts and tips
- Rules and regulations
- RTC transit pass
- Shuttle and bus service

Website: <http://www.unlv.edu/parking>
Location: Claude I. Howard Public Safety Building (PSB)
Contact: (702) 895-1300
Hours: Monday – Friday: 7:00 a.m. – 5:00 p.m.

Parking Enforcement: Monday – Thursday: 7:00 a.m. – 7:00 p.m. (5 p.m. during summer). Friday: 7:00 a.m. – 1:00 p.m.

Please Note: At 7:00 p.m., staff parking spaces become available to those with a student parking pass. After enforcement hours, no parking passes are required for staff or student spots. Handicapped and Reserved Parking are monitored at all times.

RebelCard Services

Your RebelCard is your official UNLV identification and has multiple uses. In addition to being your UNLV photo i.d., you can also deposit money onto your card and use it as “RebelCash” at a variety of on and off campus dining establishments. Your RebelCard is also your UNLV library card.

Website: <http://www.unlv.edu/rebelcard>
Location: Student Union (SU) 118
Contact: (702) 895-2351
Hours: Monday: 8:00 a.m. – 6:00 p.m.
Tuesday – Thursday: 8:00 a.m. – 5:00 p.m.
Friday: 10:00 a.m. – 3:00 p.m.
Email: rebelcard@unlv.edu

RebelMail

All UNLV students receive a RebelMail account after they have been admitted to the university. Take advantage of your RebelMail account by having immediate access to:

- Important UNLV deadlines
- Campus events
- Special announcements from your college
- Easy-to-read weekly UNLV newsletter
- Professional email address to use on resumes and employment applications
- Publish your own webpage

To activate and log into your RebelMail account, visit <http://rebelmail.unlv.edu/>.

Please Note: This is the official email address listed for all students and the only one given to professors.

Registrar

Services: Visit the “Student Resources” page at <https://www.unlv.edu/registrar/student-resources> to learn about the following:

- Online registration
- Requesting UNLV transcripts
- Accessing grades
- Changing your address
- Catalogs
- Class schedules
- Programs requirements
- Academic and special events calendars
- Graduation
- Nevada Residency

Website: <http://www.unlv.edu/registrar>
Location: Student Services Complex (SSC), Bldg C
Contact: (702) 895-3443
Email: registrar@unlv.edu
Hours: Monday – Friday: 8:00 a.m. – 5:00 p.m.

Center for Social Justice

The UNLV CSJ serves as a resource for students, staff, faculty, and community members to unite around, educate about, and advocate against social injustices that affect the campus, local, national, and global communities. The CSJ promotes the empowerment and collaboration of all individuals through creating awareness, safe space, and providing support in order to initiate action and foster social justice.

Website: unlv.edu/sdsj
Location: **Houssels House (HOU)**
Contact: Center of Social Justice: (702) 895-4099
Hours: Monday – Thursday: 9:00 a.m. – 8:00 p.m.
Friday: 9:00 a.m. – 5:00 p.m. Closed holidays, weekends and winter/spring/summer breaks
Location: **SU Room 309**
Contact: SU: (702) 774-7375
Hours: Monday – Friday: 8:00 a.m. – 5:00 p.m. Closed holidays & weekends
Email: sdsj@unlv.edu

Summer Term

Get ahead, graduate sooner! Summer courses have the same academic content as full semester courses with the same titles, but move at a much faster pace. Many students enjoy limiting their attention to one or two topics, and they find that attending classes five days a week forces them to concentrate on the subject material.

Website: <http://summerterm.unlv.edu>
Location: Student Services Complex (SSC-A), Room 103
Contact: (702) 895-3711
Email: summerterm@unlv.edu
Hours: Monday – Friday 8:00 a.m. – 5:00 p.m.

Student Activities

CSUN

Consolidated Students of the University of Nevada, Las Vegas (CSUN) is UNLV's undergraduate student government. The purpose of CSUN is to represent the voice of students, build a campus community, and to create a memorable college experience for all UNLV Rebels.

Website: www.unlv.edu/csun
Location: Student Union (SU) 313L
Contact: (702) 895-3645
Hours: Monday – Friday: 8:00 a.m. – 5:00 p.m.

GPSA

The Graduate & Professional Student Association (GPSA) of the University of Nevada, Las Vegas is the student government for graduate and professional students. The GPSA shall promote and represent the interests of graduate and professional students at UNLV. The Association shall assist graduate and professional students with support for their academic endeavors. Providing an environment conducive to student scholarship and research is the primary goal of the GPSA. In addition, the GPSA strives to engender a sense of community among the graduate and professional students by furnishing financial support and fellowship.

Website: <http://www.unlv.edu/gpsa>
Location: Lied Library Building (LLB), 2nd floor, room 2141; SU 306
Contact: (702) 895-2261
Email: gpsa@unlv.edu
Hours: Monday – Thursday: 7:30 a.m. – 11:00 p.m.

Student Union

Services:

- Food services, such as Starbucks, Panda Express, Taco Bell and Jamba Juice
- Student services such as student diversity and social justice, Graduate & Professional Student Association (GPSA,) CSUN, RebelCard, UNLV *Scarlet & Gray Free Press*, *The Intersection*. Bank of America, Wells Fargo, and US Bank ATM's, computer lab, Office of Information Technology Student Help Desk, Rebel Copy & Send
- Game room stocked with pool tables, table tennis, board games and video games
- A great place to meet up with fellow students to study, eat and hang out

Website: <https://www.unlv.edu/studentunion>
Location: Student Union (SU)
Contact: (702) 895-4449
Hours: Monday – Saturday: 7:00 a.m. – 11:00 p.m.
Sunday 12:00 p.m. – 11:00 p.m.

Health, Wellness & Recreation

Counseling and Psychological Services (CAPS)

Services: Confidential services offered to assist students manage the adjustment demands and personal challenges of college, including:

- Individual and group counseling
- Couples and family counseling
- Depression Support Group
- Graduate Support Group
- LGBTQ+ Support Group
- Many more support groups
- Medication evaluation and management
- Psychological assessment and testing
- Drug and alcohol use assessment
- Educational workshops and presentations
- Referrals to community health care providers
- “Talk Before You Drop” Hotline -Call (702) 895-3627 during office hours.
- Resources for DACA Students.
- Therapy Assisted Online (TAO) - online resources

All currently enrolled students at UNLV are eligible for services. All services are confidential and provided free of charge, except for psychological testing.

Website: <https://www.unlv.edu/studentwellness/caps>
Location: TWC – Room 1500, enter through Student Health Center 1st floor
Contact: (702) 895-3627
Hours: Monday – Thursday: 9:00 a.m. – 6:00 p.m.
Friday: 9:00 a.m. – 5:00 p.m. Call for summer hours.
Email: caps@unlv.edu

Student Health Services

Services:

- Treatment of various illnesses and injuries
- Male and female wellness exams including pap smears and contraception evaluations
- Physical exams for academic programs and sports participation clearance
- Immediate first aid
- Blood pressure checks
- Basic vision screening with referrals to optometry/ophthalmologist as needed
- Pregnancy testing
- Acute management and referral for sexual assault
- Early detection and referral for ongoing care of chronic illness
- Evaluation, continuing treatment, or referral for allergy antigen therapy
- Onsite licensed lab offers a variety of tests with licensed practitioner’s order
- Standard prescription and nonprescription medications are available through our licensed pharmacy
- Free health information and health education programs available upon request

- Tobacco cessation and information
- Care Management
- Behavioral Health Services
- Immunizations/vaccinations including:
 - MMR
 - Tetanus/Diphtheria/Pertussis
 - Hepatitis A
 - Hepatitis B
 - Hepatitis A/B
 - Meningitis (A, C, W Y or B)
 - Influenza (free to students)
 - HPV (Gardasil)
 - Pneumonia (Pneumovax, Pneumovax)
 - Shingles (Zostavax)
 - Chickenpox (Varivax)
 - TB Skin Tests
- Specialty services including:
 - GYN
 - Sports Medicine
 - Dietitian
- Referrals will be provided by SHC staff for conditions beyond the scope of the services provided

Website: <https://www.unlv.edu/studentwellness/health-center>
Location: Student Recreation and Wellness Center (RWC), Room 1500
Contact: Appointments: (702) 895-0630
 Laboratory/Blood Draw Appointments: (702) 895-0280
 Medical Records: (702) 895-3976

Email: shc@unlv.edu
Hours: Monday – Thursday: 8:00 a.m. – 6:00 p.m.
 Friday: 9:00 a.m. – 5:00 p.m.

Pharmacy
Contact (702) 895-0278
Hours: Monday – Thursday: 9:00 a.m. – 6:00 p.m.
 Friday 9:00 a.m. – 5:00 p.m.
 Closed: 1:00 p.m. – 2:00 p.m. everyday for lunch.

Student Wellness Center

These services are available to SRWC members and UNLV students who are registered for at least 4 or more credit hours during the current semester.

Equipment & Facilities

- Personal training and private swim lessons
- A 200-meter or 1/8 mile indoor jogging track
- A 6-lane, 25-yard lap pool
- Spa, Leisure, and Vortex Pool
- Relaxation room with massage chairs
- Einstein Bagels and I.O. Fuel Smoothies
- Multi-purpose activity courts (MAC)
- Four-court gym
- Circuit training machines and free weights
- Group Fitness (Rebel X) – Classes: 65+ classes per week
- Bike shop for maintenance on brakes and wheels

Website: <https://www.unlv.edu/campusrec>

Location: RWC

Contact: (702) 774-7100

Hours: Monday – Friday: 6:00 a.m. – 12:00 a.m.
Saturday: 8:00 a.m. – 10:00 p.m.,
Sunday: 10:00 a.m. – 10:00 p.m. Call for summer hours.

Email: srwc.memberships@unlv.edu or srwc.rebelrec@unlv.edu

Please note that operating hours may be altered due to university holidays or winter breaks. Variations in operating hours will be posted on doors.

Immunizations

Requirements

Nevada Administrative Code (441A.755) requires that all students, must provide documentation of having received the following immunizations:

In addition, students born in or after 1957 must provide proof of immunity for the following:

- Two doses of live measles, mumps, and rubella (MMR). The first dose must be on or after your first birthday
- One dose of tetanus/diphtheria (TD) taken in the last 10 years

Additional Requirements if freshmen under 23 years of age taking classes on Campus

In addition to the immunizations required for all UNLV students, state regulations require freshmen under 23 years of age to have an immunization for *Neisseria meningitidis* in order to take courses on campus.

Acceptable Proof of Immunization

- Childhood immunization card signed by a physician or nurse, including the facility name and address
- High school or college records
- Military, state, or county records
- Lab report that indicates immunity (titer test for MMR)
- Health department records

Where to Get Immunizations

- UNLV Student Health Center
- Private physician or the Public Health Department
- Some local pharmacies

Email, Mail or Fax Records To

You can email records to myunlvsupport@unlv.edu.

You can also mail or fax records to:

Office of the Registrar

University of Nevada, Las Vegas

4505 S. Maryland Pkwy.

Las Vegas, NV 89154-1029

Phone: (702) 895-3443

Fax: (702) 895-1118

Email: registrar@unlv.edu

Prematriculation Immunizations
are now offered
EVERYDAY
at the
Student Health Center
Monday - Friday

To assist students in registering for classes, the **UNLV Student Health Center** will be offering **prematriculation immunizations** everyday for current and prospective students.

The immunizations will be available:
Monday – Thursday 8:00 am – 4:00 pm
Friday 9:00 am – 4:00 pm

Immunizations offered: **Tetanus (Tetanus/Diphtheria) = \$47**
MMR (Measles, Mumps, Rubella) = \$96

Cash, credit and debit payment will be accepted.

Students under age 18 must have a parent's or guardian's signature on the form or bring the parent or guardian with them.

Immunizations are available on a first-come first serve basis while supplies last.
Prices are subject to change.

The UNLV Student Health Center is located in the
Student Recreation and Wellness Center (SRWC)

If you have any questions, please call the Student Health Center at
(702) 895-3370

Community Connections

UNLV/CSUN Preschool

- Preschool age ranges from 6 weeks to 5 years of age
- Fully inclusive program
- National Association for the Education of Young Children (NAEYC) Accredited Program

Website: <http://preschool.unlv.edu/>
Location: Lynn Bennett Early Childhood Education Center (LBC)
Contact: (702) 895-3779
Hours: Monday – Friday: 7:30 a.m. – 5:30 p.m.
Email: preschool@unlv.edu

John D. Gaughan Boys and Girls Club

Services: Before and after school activities for adolescents and teens

For more information, please call (702) 731-6658 or visit the web at <http://bgca.org/>

Location: 920 Cottage Grove Avenue, on the NW corner of the UNLV campus
Contact: (702) 731-6658
Hours: Monday – Friday: 6:30 a.m. – 9:00 a.m., 2:00 p.m. – 7:00 p.m.

University United Methodist Church Child Development Center

Early childhood is a time of rapid growth and development; when children must be free to discover, explore, experience and gain mastery of skills and knowledge in a safe, predictable, and supportive environment. Our program allows children to mature at their own rate relative to their unique abilities and interests, by participating in a variety of developmentally appropriate, indoor and outdoor, active and quiet, teacher facilitated and child-initiated activities. We believe that all children have the ability to solve problems and resolve conflicts. Staff facilitate, support and encourage these opportunities for children to develop inner discipline and self control.

Website: <http://www.uumcdc.org/>
Location: 4412 S. Maryland Pkwy, Las Vegas, NV 89119
Contact: (702) 733-7157
Hours: Monday – Friday: 6:30 a.m. – 6:00 p.m.

McCarran International Child Development Center

Outside the home environment, the child's first educational and social experience is the daycare. At McCarran International Child Development Center we aim to make that experience an adventure. The development of a child's social, emotional, motor and intellectual skills is set in a structured, fun and loving environment.

Website: <http://mccarranchildcare.com/>
Location: 1788 Landing Strip Avenue, Las Vegas, NV 89119
Email: welcome@mccarranchildcare.com
Contact: (702) 436-3000
Hours: Monday – Friday 6:30 a.m. – 6:30 p.m.

Osher Lifelong Learning Institute (OLLI at UNLV)

Services: A vibrant, member-driven learning community of retired and semi-retired adults offering classes purely for enjoyment with no tests, grades or credits.

Website: <https://olli.unlv.edu/>
Location: 851 E. Tropicana, UNLV Paradise Campus (PAR), Room 508
Contact: (702) 774-6554
Hours: Monday – Friday 8:00 a.m. – 4:00 p.m.

Elder Care Resources

Services: For nontraditional students, not only is childcare a consideration when returning to college, but sometimes care for parents or grandparents is also a significant need. The following are some of the resources in Las Vegas you may find useful as you plan your return to higher education.

***Clark County Senior Advocate Program** – Provides a central point of referral, outreach, partnerships, and advocacy for all senior citizens of Clark County.

Phone: (702) 455-7051
Email: ssadmin@clarkcountynv.gov

***Nevada Care Connection** is a collaborative of many partners working to streamline access to programs and services for older adults, people with disabilities, caregivers and their families.

Website: <http://www.nevadaadrc.com>

Rebel Policy Snapshots

UNLV Student Conduct Code

<https://www.unlv.edu/studentconduct>

Academic Misconduct

Statement of Purpose

UNLV is first and foremost an academic community, with its fundamental purpose being the pursuit of learning and student development. UNLV believes that any instance of academic misconduct hurts the entire community, and that the values of honesty, trust, respect, fairness, responsibility and professionalism are paramount. Therefore, to uphold and support standards of personal honesty and integrity for all members of the campus community consistent with the goals of a community of scholars and students seeking knowledge, it will be the policy of UNLV to enforce these standards through fair and objective procedures governing instances of alleged student academic misconduct.

Expectations

Academic integrity is a legitimate concern for every member of the campus community; all share in upholding the fundamental values of honesty, trust, respect, fairness, responsibility and professionalism. By choosing to join the UNLV community, students accept the expectations of the Academic Misconduct Policy and are encouraged when faced with choices to always take the ethical path. Students enrolling in UNLV assume the obligation to conduct themselves in a manner compatible with UNLV's function as an educational institution.

Honesty

Honesty is the foundation of teaching, learning, research and service; and the prerequisite for full realization of trust, fairness, respect and responsibility. Students and faculty alike must be honest with themselves and others.

Trust

The UNLV community fosters a climate of mutual trust, encourages the free exchange of ideas, and enables all to reach their highest potential. Only with trust can the public at large believe in the social value and meaning of an institution's scholarship and degrees.

Fairness

We strive to establish clear standards, practices, and procedures and expect fairness in the interactions of students, faculty and administrators. Important components of fairness are predictability, clear expectations and a consistent and just response to dishonesty.

Respect

As an academic community of integrity, we recognize the participatory nature of the learning process and honor and respect a wide range of opinions and ideas. Students and faculty must respect themselves and each other as individuals. All must show respect for the work of others by acknowledging their intellectual debts.

Responsibility

Every member of an academic community – each student, faculty member and administrator – is responsible for upholding the integrity of scholarship and research. Individuals must take responsibility for their own honesty and must discourage and seek to prevent misconduct by others.

Professionalism

Because students are aspiring professionals, our community expects them to exercise professional conduct during their career as students and uphold the core value of academic integrity.

unlv.edu/studentconduct

Residency Requirements

Qualifying for Nevada Residency

Residency regulations have been established by the Board of Regents. For a complete listing of categories and definitions, please refer to the Undergraduate Catalog.

The following categories qualify for Nevada resident status:

1. A member of the Armed Forces of the United States stationed in Nevada (also applies to spouse and children on accompanying orders).
2. Full-time licensed personnel employed by a public school district in Nevada.
3. A teacher who is currently employed full-time in Nevada.
4. A professional or classified employee of the Nevada System of Higher Education (NSHE).
5. Company relocation (also applies to spouse and children).
6. Family relocation to the state.
7. Millennium scholarship recipients.
8. A student who has lived in the state for a period of 12 months.

Please visit the following website to learn more about the Nevada residency requirements, www.unlv.edu/admissions/residency.

After seven years, I am now back and very excited to graduate. I am taking the LSAT and will be applying to Law School to study gender law.

Katie Kimes

ACT RESIDUAL TEST/PLACEMENT TEST

UNLV Testing Services offers the ACT Residual exam throughout the year. Students who have not taken either the SAT or ACT can take the residual exam for placement into the appropriate math and English courses. Individuals who want to try to increase their test scores may also take this exam. UNLV students whose test scores are 18 months or older will be required to retake the ACT Residual for placement. Please note that the scores for this test are valid at UNLV only and will not be sent to or recognized by other institutions. These ACT Residual Test scores for math and English are valid for 18 months at UNLV for admission purposes.

For more information

Website: edoutreach.unlv.edu/testing-services
Contact: (702) 895-5928
Visit: UNLV Paradise Campus, 851 E. Tropicana Ave
Email: testingservices@unlv.edu

Within a year of joining the Army and completing Basic Training, I was deployed to Iraq as a geospatial analyst...I was still in Iraq when I received my acceptance letter to the University of Nevada, Las Vegas. Today, I am a full-time Civil Engineering student. I'm working harder than ever to do well in my courses because I've struggled so much to become a university student. As such, I don't just want to graduate, I want to graduate with honors, join clubs, participate in college life, and make contacts that I'll have for life—and that's what I'm doing.

Jesse Baskinski

UNLV English Composition Placement Information

Initial Course Placement

ACT English Score	Old SAT Critical Reading Score	New SAT Evidence-Based Reading & Writing Score	Placement
1-17	200-490	200-470	ENG 101E Composition I Extended
18-29	500-670	480-650	ENG 101 Composition I
30-36	680-800	660-800	ENG 102 Composition II

*The ACT Residual Exam is available through UNLV Educational Outreach link.

Additional Placement Options

English Language Center: Non-native speakers who place into ENG 101E based on test scores should consider ENG 113E, which is equivalent to ENG 101E, but provides additional support for English language learners. Please contact the English Language Center for more information. (702) 895-4311.

Placement Portfolios: Students who feel that standardized test scores do not accurately reflect their writing ability may demonstrate their preparation for ENG 101 by submitting a portfolio which contains:

- **One cover letter** that identifies the class in which each portfolio essay was originally written, the assignment that was given, and the skills that each essay demonstrates.
- **Two essays of at least 500 words each** that are clearly focused around the central idea, developed with specific supporting details, organized to provide a logical flow of ideas, and edited to observe the conventions of standard written English.
- **A timed essay** that responds to one of two short contemporary articles provided the day of the test.

Go to <http://www.unlv.edu/english/composition> or call the Composition Office (702) 895-3799 for more information.

First Day Diagnostics: Students will complete a diagnostic essay the first day of class in both ENG 101 and ENG 101E. Students whose writing demonstrates weaknesses in basic language skills will be advised to switch to a class offered by the English Language Center or sign up for workshops and tutoring offered by the Writing Center.

Testing for Non-native Speakers: The English Language Center provides testing for non-native speakers to determine their placement into ENG 113 or 113E, equivalent courses to ENG 101 and 101E. Call (702) 895-4311 for more information.

Composition Program

RLL 264/(702) 895-3799

<http://www.unlv.edu/english/composition>

Course Descriptions

ENG 101 Composition I

English 101 is a writing intensive course designed to improve critical thinking, reading, and writing skills. Students develop strategies for turning their experience, observations, and analyses into evidence suitable for writing in a variety of academic disciplines. *3 credits. Letter grades. Credits apply towards fulfillment of UNLV English Composition requirement.*

ENG 101E/101F Composition I Extended

ENG 101E/101F is a two-semester ENG 101 sequence designed for students who would benefit from more practice and instruction than is available in one-semester course. Students use the ENG 101 text to complete the first half of the ENG 101 curriculum during ENG 101E and the second half during ENG 101F. *ENG 101E 3 elective credits S/U grading. ENG 101F 3 credits. Letter grades. Completion of ENG 101E/101F sequence fulfills UNLV requirement for ENG 101.*

ENG 102 Composition II

ENG 102 builds upon the critical thinking, reading, and writing capabilities that students developed in ENG 101. Students learn the processes necessary for collecting and incorporating research material in writing. They learn how to evaluate, cite, and document primary and secondary research sources, and how to develop arguments and support them with sound evidence. *3 credits. Letter grades. Credits apply towards fulfillment of UNLV English Composition requirement.*

Composition for Non-Native Speakers

The English Language Center provides equivalent composition courses for non-native speakers. Students who do not speak English as a first language should call (702) 895-4311 for more information.

English Placement Tests for Non-Native Speakers

<https://www.unlv.edu/elc/mtelp-info>

What is the MTELP?

The English Language Center administers the institutional Michigan Test of English Language Proficiency (MTELP), level 3 by Michigan Language Assessment. This is a general proficiency test for adult non-native speakers of English who need to use English for academic purposes. The MTELP is a paper-based test.

The test is accepted by the institution at which it is offered but may not be accepted at other universities and colleges. If you are interested in taking the MTELP at UNLV but want to use it at another university, you should make sure that the university of your choice will accept the UNLV MTELP. If you plan to attend UNLV, the MTELP may be used for admission purposes in place of the TOEFL iBT, IELTS, and PTE language tests.

The MTELP is designed to measure your English proficiency in the six basic language skill areas: writing, grammar, vocabulary, reading, listening, and speaking. The main section of the test – Parts 1, 2, and 3 (see below) lasts approximately 3 to 3 ½ hours (including check-in at the examination site). The Oral interview begins after Part 3 and a break, and is scheduled in 15-minute increments. Depending on your placement in the list, you may take your speaking test between 1 p.m.-5 p.m.

The MTELP is divided into the following areas:

Part 1: Listening comprehension

Part 2: Grammar, vocabulary, and reading comprehension

Part 3: Written composition

Part 4: Oral interview/speaking

How can you register for the MTELP?

To register for the MTELP, you first have to complete a test application form. You may either pick up an application from the English Language Center (BEH, room 543), or request one via email. Payment for the MTELP must be done in person at the Cashier's Office located in SSC-A Room 131. The MTELP costs \$95. The test fee is non-refundable. Once you have completed the application form and paid for your test, please visit the English Language Center with the completed application form, the receipt, and a government issued ID to register for a test date.

UNLV students who are non-native English speakers and are U.S. citizens or green-card holders are not required to take the full MTELP. If they have graduated from a U.S. high school, they are placed in ESL classes and in ENG 113 based on their MTELP Writing scores only, or ACT and SAT scores. If they have not graduated from a U.S. high school, they are placed in ESL and ENG 113 based on a valid language proficiency test score (TOEFL iBT, MTELP, IELTS, PTE, etc.).

The MTELP is administered on a monthly basis in Fall and Spring semesters. Effective July 1, 2019, there is a \$50 MTELP rescheduling fee.

How can you prepare for the MTELP?

Many English language learning materials are available at bookstores and libraries.

Michigan Language Assessment, which offers the MTELP, has launched the following free on line resources: <http://michiganassessment.org/resources/>

What to bring on the day of the test?

Bring the same government issued ID that you provided us at the time of registration. No cell phone, smart watch, or translation device is allowed during the test.

MTELP Content and Format

Part 1: Listening comprehension

This is a multiple-choice, audio test containing 45 questions. It lasts about 20 minutes. You will be given a test booklet and an answer sheet. You will listen to the problem, read the answer choices in the test booklet, and mark your answers on the separate scantron sheet. For each problem in this part of the test, there are three answer choices. You must choose the ONE BEST answer. If you are unsure, you should make a reasonable guess. There are two kinds of problems in this part of the test: questions and statements.

Question example:

You hear: When is she going for vacation?

You read:

- a.) last week
- b.) to England
- c.) tomorrow

The correct answer is 'c', tomorrow.

Statement example:

You hear: That movie was pretty bad.

You read:

- a.) It was good
- b.) It wasn't good.
- c.) It wasn't beautiful.

The correct answer is 'b', it wasn't good.

Part 2: Grammar/Vocabulary/Reading Comprehension

This part of the test is multiple choice and contains 100 questions: 40 grammar, 40 vocabulary, and 20 reading. The total time limit is 75 minutes, with each question having four answer choices. You must choose the one best answer that applies.

Grammar example:

"Do you want another cup of coffee?"

"It depends on how much time _____ is before we have to leave."

- a.) it
- b.) there
- c.) which
- d.) what

The correct answer is 'b', there.

Vocabulary example:

There are two types of vocabulary questions. In the first type, you are given a sentence with an underlined word or phrase. You should choose the word or phrase that is a synonym for the underlined word or phrase. In the second type of vocabulary question, you will read a sentence with a word missing. You should choose the word that best fits the sentence in meaning.

Jim tried to conceal the package.

- a.) hide
- b.) remember
- c.) tie up
- d.) wrap

The correct choice is 'a', hide.

OR:

The floor was dirty, so she decided to _____ it.

- a.) scrub
- b.) screw
- c.) scurry
- d.) inscribe

The correct choice is 'a', scrub.

Reading example:

While I was getting ready to go to town one morning last week, my wife handed me a little piece of red cloth and asked if I would have time during the day to buy her two yards of cloth like that. I told her I would be glad to do it. Putting the piece of cloth into my pocket, I took the train to town.

Question: The person telling the story is....

- a.) a married lady
- b.) an unmarried lady
- c.) a married man
- d.) an unmarried man

The correct answer is 'c', a married man.

Part 3: Composition

You will be given 30 minutes to write on a random topic. Write only on the topic given to you. In the topic, you might be asked to explain, describe or argue for a specific position. Be sure to include a thesis statement followed by specific examples.

Your compositions will be graded on: 1) how clearly you express yourself in English; 2) your grammar; and 3) your vocabulary usage. This means that your composition should be organized, your arguments should be fully developed, and you should show a range of grammatical structures using broad vocabulary.

Part 4: Oral Interview

You will have a 10 minute conversation with the examiner who will rate your overall communicative language proficiency. The examiner will consider your fluency, grammar, vocabulary and your comprehension. The examiner will ask you questions about your background, your future plans, and your opinions on certain issues. You should try to give more than simple "yes" or "no" answers to the examiner's questions. If you do not understand a question, do not be afraid to ask the examiner to repeat or rephrase it.

Mathematics Placement Using the ALEKS Online Assessment

UNLV offers a computer-based online Mathematics Placement Assessment through ALEKS to measure a student's prerequisite knowledge as a means of improving a student's course placement. ALEKS is a powerful artificial-intelligence based assessment tool that focuses on the strengths and weaknesses of a student's mathematical knowledge, reports its findings to the student, and then provides the student with access to instructional learning modules for bringing this knowledge up to an appropriate level for course placement.

- Students whose current placement information indicates that they will be enrolled in MATH 95, 96, 120, 124, or 126 are encouraged to consider taking the ALEKS Placement Assessment if they wish to seek a higher mathematics course placement.
- The option of improving your mathematics course placement is available to ALL students. While the ALEKS Placement Assessment can be taken at any time, incoming first-year students should consider completing the ALEKS Placement Assessment following admittance – **preferably between December and April for the fall semester or between June and November for spring semester.**

Your ALEKS score is automatically added to your UNLV student profile, which is then accessible by your advisor to assist you in enrollment decisions. If you do not reach the score required for the course you seek, you have two choices:

Choice 1. You may self-remediate in an attempt to improve your score in the Learning Module by clicking on the learning module link after re-accessing the placement assessment. Student may only take the ALEKS exam up to 3 times to improve score.

Choice 2. You may choose to enroll in the mathematics course that requires, as a minimum, the score you achieved on the ALEKS Mathematics Placement Assessment.

The cost of the ALEKS Mathematics Placement Assessment as an “Assessment + Learning” module is \$25 + a proctoring fee for online proctoring and is accessed through MyUNLV. The proctoring fee is currently \$18. The Learning Module is not a single assessment. It provides a learning environment for self-remediation to work towards obtaining the required minimum ALEKS score for the course placement that you are seeking. ALEKS is designed to assist you if you feel that your skills are weak and you would like to review content knowledge in an effective online learning environment, or if you have taken the initial placement assessment and did not reach the minimum ALEKS score for your desired course and want a learning module to assist in reaching the required minimum score.

For further information on the ALEKS Mathematics Placement Assessment, please see the FAQs at <https://mlc.faculty.unlv.edu/placement.html> or contact the Mathematics Learning Center at <https://www.unlv.edu/mlc/aleks>

Math Placement

Contact Information

Department of Mathematical Sciences (DMS)

Location: Central Desert Complex (CDC) Building 8

Phone: (702) 895-3567

Email: Math@unlv.edu

Website: <http://www.unlv.edu/math/testing>

About the Department of Mathematical Sciences Placement Test

The UNLV DMS offers placement testing designed to provide information about the academic skills of students entering mathematics courses at UNLV. The primary function of the placement test is to assist with determining if a student is prepared for a college level mathematics course, or if the student would benefit from a developmental course. In particular, the test is designed to assess a students' readiness for Math 120, Math 124 and Math 126, or higher placement assessments. The DMS holds the right to modify and realign test standards at any point in time.

Eligibility for Taking the Test

Students who have not met prior math prerequisites must take the DMS placement test. These prerequisites may include any of the following:

1. Sufficiently high ACT/SAT scores taken within the past 2 years
2. Sufficiently high math AP scores (AB or BC test)
3. Previous completion of a NSHE mathematics course for which a student has been appropriately placed (earning a C or better)
4. Appropriate transfer course from another accredited college or university (earning a C or better).

The following students may be eligible to take the Placement test:

1. Students who have completed the SAT/ACT, regardless of when taken
2. Students who have completed a college level mathematics course at an accredited college or university (including NSHE), independent of grade earned, or whether it has been evaluated for transfer
3. Students who have previously taken the DMS placement test

The following students are not eligible to take the Placement test:

Students who have taken the DMS placement test within the last 90 days.

It is the student's responsibility to determine eligibility or seek clarification. While it may be possible for an ineligible student to sign up, pay for and take the placement exam, the fee will not be refunded, and the exam score will be inadmissible and will not be uploaded into the system.

The Structure of the Test

The placement test is offered exclusively through the UNLV DMS. The DMS does not accept any other version of placement testing offered on or off the UNLV campus. The test is formatted as multiple choice responses. During test day, no calculators, phones, or electronic devices of any kind will be allowed in the testing facility. If needed, students will be provided with scrap paper.

Preparing for the Test

The DMS will not provide tutoring for the placement test. In addition, to maintain the integrity of the process, the DMS will not provide students with sample tests, questions or guidance on the objectives covered on the test.

Signing up for the Test

The placement test is offered throughout the year on an appointment basis. Visit the DMS website for more information. Appointments are made through the DMS. The cost of taking the placement test is \$11.00. Seats are limited, so students are encouraged to sign up early. To prepare to take the test, students must:

- Go online, or contact the DMS for the dates and times that the test is administered
- Download or pick up the Application for Math Placement Examination Form from the DMS office and fill it out in entirety
- Present the form to the cashier's office in SSC (Student Services Complex), Building A, Room 131 and pay the fee of \$11.00 per exam
- Take the form and receipt of payment to the DMS. The front office staff will fill in the date and time of your exam

The Day of Your Test

On test day, students must show up with a writing utensil, government issued photo identification and/or UNLV RebelCard. Backpacks, cell phones, cameras or calculators are not allowed in the testing facility. It is up to the student to secure these items; the DMS will not provide storage of property outside the testing facility. Scrap paper will be provided if needed. After being checked in, students will complete the test within the time permitted. All codes of academic integrity will be honored, and any breach of academic integrity will be reported to the Office of Student Conduct.

Using Test Results for Placement

After the test is completed, the DMS will input the scores into the system. Once the scores are uploaded, the DMS will contact students to inform them of the classes for which they are eligible to register. Students will then be able to enroll into these classes. If there are any questions or problems with enrollment, contact the DMS for assistance.

DID YOU KNOW?

UNLV Educational Opportunity Center (EOC) Program

The EOC Program is here to assist lifetime learners meet their educational goals. We assist first generation (first in family to go to college) and low income students with accessing education.

Specifically we provide:

- High School Equivalency (HSE) assistance and preparation (based on assessment)
- Tutoring to enhance skills to pass HSE and/or enter college
- College application assistance (to the institution of their choice)*
- Financial Aid application assistance (Free Application for Federal Student Aid - FAFSA)
- Career Assessment to develop educational and career goals
- Assistance with entry/re-entry into a college or vocational program for veterans, service members or family members of those serving in our military

Center for Academic Enrichment & Outreach

University of Nevada, Las Vegas

Mailing Address: 4505 S. Maryland Parkway, Box 452006

Las Vegas, NV 89154-2006

Website: <http://caeo.unlv.edu> (case sensitive)

Location: Executive Center West
1455 E. Tropicana Avenue, Suite 325
Las Vegas, NV 89119

Contact: (702) 774-4200 • Fax: (702) 774-4166

Email: aes.caeo@unlv.edu

Hours: Monday – Friday: 8:00 a.m. – 5:00 p.m.

Workers age 25 and over who have less education than a high school diploma had the highest unemployment rate (5.6 percent) and lowest median weekly earnings (\$553) in 2018 among those at all education levels.”

https://www.bls.gov/emp/education_pays_handout.pdf

Common questions from adult learners:

- **What is The College-Level Examination Program?** CLEP is a credit-by-examination program, that allows students the opportunity to receive college credit by earning qualifying scores on exams. Students should check with their college advisor or the UNLV catalog to verify what tests are accepted for credit before taking the test. CLEP exams offer a low-cost method for earning college credit.
- **Interested in an Online degree?** This could be a great option for students who have limited time and want to complete it entirely online! Check with your academic advisor or call Online Education for further information at: (877-895-0334) (Toll-free), (702) 895-0334. You can email questions to online@unlv.edu or go to the website at <https://www.unlv.edu/provost/online-education>.
- **How do I change my name?** If you have a change or a correction that is needed in your name, go to the Enrollment Services Center and ask for the **“Request to Change Personal Identification Data”** form. The form is also available at <https://www.unlv.edu/registrarforms>.
- **What resources does the library offer?** The Libraries support your academic, personal, and professional success by providing up-to-date technology, comfortable and welcoming learning spaces, expert staff to support you at all levels, and print and electronic research collections. You can receive research assistance from librarians in person, in a virtual meeting space, via chat, text, email, and phone. Through the “Meet with a Librarian” Research Consultation Service, librarians can meet with you on an individual basis or with a small group. This service offers help tailored to your paper, project, or research assignment, and there is a subject librarian for every major
- **How do I get tickets to Intercollegiate Athletic events?** Full-time undergraduate students (12 credits or more) are available for FREE while part-time students (less than 12 credits) can receive a 50% discount for tickets. unlvtickets.com
- **How do I get tickets to plays and performances?** Tickets are available at a discount for UNLV students. Depending on the performance, students with a Rebel Card do get benefits. Call the UNLV Box Office at (702) 739-3267 or the Performing Arts Center Box Office (702) 895-2787.
- **Is the Student Recreation and Wellness Center (SRWC) available to all students?** Yes, the SRWC is part of campus life! If you are enrolled for 3.5 credits or more, take advantage of this state-of-the art wellness facility on the UNLV campus!

Do you have questions about computers, software, or your UNLV accounts, including passwords, RebelMail, and WebCampus? Contact the IT Help Desk between 7 a.m. to 11 p.m. 365 days per year.

Phone: (702) 895-0777

Email: ITHelp@unlv.edu

Location: SU 231 or CBC B113

Website: it.unlv.edu/it-help-desk

ABBREV.	BUILDING NAME	NUMBER
ALB	Accelerator Lab Building (B1)	5
ARC	Paul B. Sogg Architecture Building (D4)	90
ASC	Academic Success Center - Claude I. Howard Bldg (C4)	73
BDC	Bennett Professional Development Center (B2)	14
BEH	Frank and Estella Beam Hall (C3)	60
BGC	John D. "Jackie" Gaughan Boys and Girls Club (B1)	7
BHS	Rod Lee Bigelow Health Sciences (B2)	16
BKS	UNLV Bookstore (D4)	67
BMC	Lee and Thomas Beam Music Center (D2)	35
BPB	Robert L. Bigelow Physics (B2)	19
BSL	William S. Boyd School of Law (C3)	53
CBC	Carol C. Harter Classroom Building Complex (C3)	68
CDC	Central Desert Complex (C3)	51
CEB	William D. Carlson Education (C2)	29
CHE	Chemistry (C2)	27
CNC	Catholic Newman Center (C4)	81
COX	Cox Pavilion (B4)	70
CSB	Campus Services Building (A4)	68
DAY	Dayton Residence Complex (C5)	83
DIN	Hazel M. Wilson Dining Commons (C4)	74
EMS	Eller Media Softball Stadium (A2)	10
EPA	Environmental Protection Agency (C3)	8
FAB	Flamingo Auxiliary Building (D1)	38
FDH	Flora Dungan Humanities (D3)	65
FMA	Facilities Management Administration (B3)	39
FND	Foundations Building (D2)	32
FTC	Frank and Vicki Ferritta Tennis Complex (A2)	11
GRA	Archie C. Grant Hall (D2)	37
GRS	Graduate Arts Studios (D3)	63
GUA	Greenspun Hall (D4)	87
HAB	Hospitality Hall (C3)	59
HBL	High Bay Lab (C2)	22
HCH	Artemus W. Ham Concert Hall (C2)	26
HEA	Holbert H. Hendrix Education Auditorium (C2)	30
HFA	Alta Ham Fine Arts (D2)	36
HOU	Houssels House - Center for Social Justice (C4)	82
HWB	Herman Westfall Building (B3)	40
JBT	Judy Bayley Theatre (D2)	34
LAC	Lied Athletic Complex (B2)	13
LBC	Lynn Bennett Early Childhood Education Center (B2)	15
LDS	LDS Institute of Religion Student Center (C4)	77
LFG	Lilly Fong Geoscience (C3)	50
LLB	Lied Library (C3)	55
MAB	Maryland Administrative Building (D2)	33
MBC	Anthony and Lyndy Marnell III Baseball Clubhouse (A2)	12
MCB	Thomas & Mack Moot Court (C3)	54
MDC	Mendenhall Center (B4)	71
MPE	Paul McDermott Physical Education (B2)	17
MSB	Robert Miller Soccer Building (B1)	4
MSM/HRC	Marjorie Barrick Museum and Harry Reid Center (C3)	56
O&M	Operations and Maintenance (B3)	46
PAR	Paradise Campus (B5)	90
PEH	Paradise Elementary School (B2)	6
PHQ	Police Headquarters (D3)	64
PKG1	Cottage Grove Parking Garage (C2)	21
PKG2	Tropicana Parking Garage (C4)	78
PKG3	University Gateway Parking Garage (D4)	89
PRO	Publications/Reprographics/Copy Center (B3)	44
PSB	Claude I. Howard Public Safety (B3)	41
RAB	Research Administration Building (B3)	47
RLL	Beverly Rogers Literature and Law Building (C2)	31
RHW	Gym Road South Resident Services Building (C4)	86
RPL	Radiation Protection Laboratory (C3)	51
RRC	Rebel Recycling Center (B1)	3
RWC	Student Recreation and Wellness Center (C4)	79
SAM	Student Affairs Maintenance (C4)	84
SCS	System Computing Services (C3)	52
SEB	Science and Engineering Building (C2)	20
SFB	Stan Fulton Building - International Gaming Institute (B1)	1
SOU	South Residence Complex (C5)	85
SSC	Student Services Complex (C4)	72
STL	Science Teaching Labs (B2)	18
SU	Student Union (D3)	66
SWC	SideWalk Café (C2)	28
TAC	Richard Tam Alumni Center (D3)	62
TAY	William D. Taylor Hall (B1)	2
TBE	Thomas T. Beam Engineering Complex (C2)	25
TEC	Technology Building (C3)	49
TMC	Thomas & Mack Center (B4)	69
TMW	Thomas & Mack Warehouse (B3)	45
TON	Tonopah Residence Complex (C4)	75
TWH	Thunder Warehouse (B3)	48
UCC	Upper Class Residence Complex (C4)	76
UNH	University Hall (B3)	42
USB	University Systems Building (B3)	43
UTC	UNLV Transit Center (D3)	88
WBS	Earl E. Wilson Baseball Stadium (A2)	9
WHA	White Hall Annex (C2)	24
WHI	Juanita Greer White Life Sciences (C2)	23
WRI	John S. Wright Hall (C3)	57

Campus Map Main Campus

4505 S. Maryland Pkwy.
Las Vegas, NV 89154

unlv.edu/maps
unlv.edu/parking

LEGEND:

- Construction Zone
- CAT Paratransit Bus Stop
- Emergency Phones
- Information Booth
(open 7 a.m. - 5 p.m.)

PARKING ACCESS:

FACULTY/STAFF PARKING:
A, B, C, D, E, I, J, K, L, M, N, O, P,
Q, X, Y, Z, Red Lot, White Lot,
and Tropicana Garage

STUDENT PARKING:
A, F, H, L, M, O, P, Q, R, T, U, X,
Black Lot, Red Lot, White Lot,
and Tropicana Garage

RESIDENT PARKING:
Res. A and B

METERED PARKING:
A, C, D, I, K, L, N, O, U, V, X, Y, Z,
Red Lot, and White Lot

PAY SPACE PARKING:
Tropicana Garage

NO PARKING PERMIT REQUIRED:
S

HANDICAP PARKING:
All lots and garages except M & V

RESERVED PARKING:
A, G, and N

