

**THIS IS A LEGAL AND BINDING DOCUMENT WITH FINANCIAL OBLIGATIONS.  
PLEASE READ CAREFULLY BEFORE SIGNING.**

Mail original copy of the signed Contract to: Colorado Mesa University Residence Life, 1100 North Ave, Grand Junction, CO 81501

I have read and agree to the terms of this Contract. \_\_\_\_\_

Student Signature

Date

Student ID Number \_\_\_\_\_

Signature of Parent if student is a minor \_\_\_\_\_

(I agree to be bound by all terms of this agreement as co-signer and guarantor (the "Guarantor")

This Contract may be **signed electronically at the time of application**. If it is submitted in the electronic form, a hard copy does not need to be mailed to Residence Life.

## I. INTRODUCTION

The above named student (the "Student") who is or will be enrolled in a Colorado Mesa University certificate or degree seeking program as a student each semester of the entire academic year, or Guarantor of the Student if the Student is a minor, and Colorado Mesa University, Residence Life ("Residence Life") hereby enter into this Student Housing and Dining Contract ("Contract") in accordance with the terms and conditions set forth herein.

Upon acceptance of this Contract by Residence Life, it is **legally binding on Residence Life and the Student**. The Student must abide by the terms and conditions of the Contract including, but not limited to, the obligation to pay all amounts due for the full Contract term.

through August 1<sup>st</sup> prior to fall semester. Students must be registered in order to check in for that semester.

**B. REASSIGNMENTS-** Residence Life reserves the right to make alternative assignment decisions or reassign the Student for health and safety reasons, as well as to address facility issues that may arise. These reasons include, without limitation: the uses of temporary accommodations when permanent space is not available; construction, renovation, and/or maintenance activities; roommate conflicts; health, safety, and/or security concerns; pending disciplinary action; and noncompliance with University regulations. Room reassignment, and utility or facility disruptions, shall not result in the reimbursement or reduction of room and board rates and/or residential academic program fees referenced in this Contract.

**C. ROOM CHANGES-**Room changes must be authorized by Residence Life.

**D. ROOM CONSOLIDATION -** Residence Life reserves the right to consolidate single occupants residing in multiple capacity rooms. Furthermore, when it is necessary to assign a single occupant to a double room or to allow a single occupant to remain in a double room, such occupant may be charged at the single room rate. (The single occupancy rate would also be assessed to occupants of other types of multiple capacity units, such as suites with a bathroom, two-person apartments, and three person apartments that are occupied by fewer residents than design capacity.)

**E. ACCESS TO ROOMS-** The University shall at all times during the term of this Contract retain legal ownership and ultimate possession and control of the Student's room and/or University property assigned to such room. Residence Life reserves the right to maintain and preserve the residence halls. The Student hereby understands and agrees that authorized personnel may enter the Student's room at any reasonable time for life, safety, or health threatening emergencies; to perform requested or preventative maintenance; to respond to a cry for help or the smell of smoke; or to investigate potential policy violation(s). The Student hereby authorizes access by Residence Life personnel when access is requested by any law enforcement officer possessing a facially valid search or arrest warrant.

**F. RESERVATION -** Residence Life reserves the right to refuse housing and dining privileges to the Student if the Student is delinquent in the payment of housing and/or dining bills, has demonstrated an unwillingness to abide by Residence Life and dining rules and regulations, or who exhibits behavior that is incompatible with the maintenance of order and propriety in the residence halls or dining operations.

**G. ABANDONMENT OF PROPERTY -** After a resident has been identified as a non-returner, the University will consider property left in the in the Residence Halls for a period of 10 days as "abandoned property". The University retains the right to dispose of this property.

**H. DINING SERVICES -** Students living in the traditional, suite and semi-suite residence halls are required to purchase a meal plan. **Apartment** residents have the option of purchasing a meal plan or not.

## II. CONDITIONS AND TERMS OF THIS CONTRACT

### First-year and Second-year CMU student Residency Requirement

**First and second-year students who are single, under 21 years of age and not residing with their parents within Mesa County are required to live on campus, provided that space is available. Any exceptions to this policy must be approved by the Director of Residence Life or the Vice President for Student Services.**

The residence halls [schedule of rates](#) and all Colorado Mesa [University policies and procedures](#) are incorporated herein and made a part of this Contract by reference. These rates and policies may be found on our website: [www.coloradomesa.edu/reslife/](http://www.coloradomesa.edu/reslife/).

Acceptance of this Contract does not constitute or guarantee admission to Colorado Mesa University. Assignment to on-campus housing and liability for any amounts due hereunder except the Application Fee (as defined below) are conditional upon final acceptance for admission by the University. **Note:** Application for admissions to the University and application for Residence Hall or Apartment accommodations are separate transactions acted upon separately by the University.

**Submission of this Contract and the Application Fee by the Student does not guarantee that the Student will be assigned to on-campus housing.** Qualified students for whom space is not available will be placed on a waiting list and notified of this status. If the Student is not assigned to on-campus housing, the Student will not be liable for any amounts due hereunder.

**This Contract is for the Student only and may not be assigned to another party.**

## III. DURATION/TERM

**A. FULL ACADEMIC YEAR-**The terms and conditions of this Contract are for the **full academic year (August-May)**, commencing with the fall semester and ending at the termination of the spring semester. This Contract shall remain in full force and effect for the remainder of the academic year if the Student occupies the assigned space after the beginning of the fall semester. **The Contract ends on the last day of the spring semester of the academic year in which the Student lived or is living in the residence hall, unless otherwise provided herein.**

### B. RECESS PERIODS

The Student may occupy his or her room during fall break, Thanksgiving, winter break and spring break with no additional charge. Meals are *not* served during the vacation periods.

### C. SUMMER SEMESTER

An additional charge will be assessed for housing occupied between the summer and fall semesters. **Students must apply separately for summer housing through Residence Life.**

## IV. ASSIGNMENT / ROOM / ACCESS / DINING SERVICES

**A. ROOM ASSIGNMENT-** Residence Life assigns rooms and roommates without regard to race, color, creed, national origin, or handicap. Assignment priority is based on date of receipt of the Colorado Mesa University housing application, Deposit, and executed Contract. Requests for roommates must be mutual and are granted on a space available basis. Residence Life does not guarantee assignments to a particular building or unit, type of accommodations or with a specific roommate. Residence Life reserves the right to make room assignments for those required to live on campus

## V. RATES / DEPOSIT / REFUNDS

**A. PAYMENT-** The Student is responsible for payment of all required charges, deposits, and fees. **Room and board (meal plan) will not be prorated if the Student checks in late.**

**B. DEPOSITS/FEES -** The housing deposit for this Contract is \$150 U.S. dollars (the "Deposit"), which includes a \$25 non-refundable application fee (the "Application Fee"). **The Deposit is not a rental payment and is not included in the rental amount.** In addition, the Student will pay an Activity Fee of \$20 per semester which is **non-refundable after the date of check-in**. This Activity Fee is used to fund various programs for residents throughout the academic year. When the Student contracts to return to student housing for the next consecutive year, the Deposit will be applied as the Deposit for the next consecutive housing contract, and the Student will be billed separately for any cleaning and/or damage charges on his or her Student account. At the end of the final housing contract term, the Deposit will be used to pay outstanding bills, including without limitation, charges for cleaning and/or damage. Thereafter, the remaining portion of the Deposit, if any, will be returned to the Student unless forfeited as otherwise provided in this Contract.

**C. ROOM CHANGE RATE ADJUSTMENT -** The Student shall pay any additional charges incurred due to room change(s) to differently priced accommodations. The University reserves the right to increase rates for housing and food service upon written notice to the Student.

## VI. CONTRACT TERMINATION BY THE STUDENT BEFORE OCCUPANCY

To terminate this Contract before occupancy, the Student must notify Residence Life at the address above. Notification must be in writing and, if mailed, the postmark on the envelope will be used as the date of termination. The Student's housing Deposit will be refunded only if the cancellation is in writing by the appropriate dates, as follows:

- **A full refund of \$125** if cancellation is postmarked and mailed to Residence Life by **June 1st** for contracts beginning fall semester and **December 1** for contracts beginning spring semester.
- **A refund of \$50** if cancellation is postmarked and mailed to Residence Life between **June 2 and August 1** for contracts beginning fall semester and between **December 2 and January 3** for contracts beginning spring semester.
- After August 1 for fall semester and January 3 for spring semester, students who have been assigned to a room and notify Residence Life **prior** to the official opening of the residence halls/apartments forfeit the full Deposit.
- Students who have not registered for classes by the official opening of the residence halls for the specified semester and do not check-in to the halls or notify Residence Life of their cancellation shall forfeit their Deposit, but will not be assessed room or board charges.

If ALL provisions of this Contract have been complied with, and no cleaning/damage charges have been assessed, the refundable portion of the Deposit (\$125) will be refunded within thirty (30) days after termination of this Contract.

## VII. CONTRACT TERMINATION BY THE STUDENT AFTER OCCUPANCY

A. **If termination occurs for any reason, the Student must officially check out (personally sign out and return keys/access cards) with the Residence Life staff in his or her hall/apartment.** Failure to check out properly may result in continuation of occupancy charges. To terminate this Contract after occupancy, the Student must submit the required paperwork and wait for approval from Residence Life. If the Student checks out without approval, the Residence Life reserves the right to continue to assess occupancy charges.

B. **OFFICIAL CHECK OUT**-The Student is not officially checked out of the residence hall until **all** of the following occur: (1) completion and submission of proper notification paperwork, (2) all personal property has been removed from the room, (3) the room has been cleaned, and (4) the proper check-out records have been signed and all keys/access cards have been turned in to a Residence Life official. **The Student is liable for all housing and dining charges, regardless of occupancy, until the day the Student properly checks out with an official of Residence Life.**

C. **ROOM CHARGES AND/OR REFUNDS** – Refunds of room or apartment charges, upon receipt of appropriately approved withdrawal notice for any reason other than disciplinary action, will be based on the following schedule.

1. If the Student is enrolled in an orientation program, class, sports program or any other University-sponsored program that requires the Student to check into the residence halls or apartments before the first day of the semester, additional housing charges (minimum \$50.00 charge) will be assessed for the designated dates of the program.
2. If the Student is given permission to check in prior to the official opening, and cancels prior to official opening, the University shall retain the Activity Fee and the Deposit, and the Student shall pay prorated rent to the nearest billing cycle based on the official date of check out.
3. If the Student withdraws during the first week through the last day to officially add/drop a full semester course, the University shall retain the Activity Fee and the Deposit and the Student shall pay prorated rent to the nearest billing cycle based on the official date of check out.
4. If the Student withdraws from the University after the last day to officially add/drop a full semester course, the University shall retain the Activity Fee and the Deposit and the Student shall pay the total semester rent.
5. If Student is given permission by Residence Life to terminate this Contract effective with the following spring semester, the University shall retain the Deposit. The Student must move out by the last day of finals for fall semester.

D. **MEAL PLAN CHARGES AND/OR REFUNDS** – The Student may change their meal plan during the first three weeks of any semester.

1. Beginning the first week and before the last day to officially add/drop a full semester course, refunds may be awarded based on the official date of check out. The University shall refund meal charges prorated to the nearest billing cycle. The University does not **refund any unused Maverick Money**.
2. Following the last day to officially add/drop a full semester course through the end of the semester, the University shall retain the total semester meal plan charge.
3. If Student is given permission by Residence Life to terminate this Contract effective with the following spring semester, no charges shall be assessed to the Student for the spring semester meal plan.

**Misuse or fraudulent use of meal plan and associated identification cards may result in suspension or cancellation of the Student's meal plan and/or other disciplinary action.**

## VIII. CONTRACT TERMINATION BY THE UNIVERSITY

Residence Life may terminate this Contract and, after serving the Student with a written notice to vacate the premises, take possession thereof for the following reasons:

A. Failure to pay rent or any other charges when due. **If the Student does not pay the first or any subsequent installment of his or her rent or other charges when due, at the University's option, the Student may be assessed the charges set forth in Section VII hereof, in addition to the University's other remedies hereunder.**

B. Damage from fire, smoke or other causes.

C. Noncompliance with the rules and regulations of the residence halls, University policies, local laws, or federal and state laws. **If the termination of this Contract is based upon a disciplinary action, the Student shall remain liable for housing and dining charges due hereunder for the then-current semester. Upon termination of this Contract, the Student shall vacate housing and the meal plan will be cancelled. Moreover, no previously paid charges or deposit shall be refunded to the Student in such cases.**

D. **Noncompliance with and/or breach of this Contract.**

## IX. STUDENT RESPONSIBILITIES

A. The Student agrees to obey the University's and Residence Life guidelines, standards, and regulations, as well as to comply with the terms and conditions of occupancy set forth in the policies outlined in the [Colorado Mesa University Catalog](#), [Maverick Guide](#), and on the [University website](#) at [www.coloradomesa.edu/reslife/](http://www.coloradomesa.edu/reslife/) all of which are incorporated in and made a part of this Contract by reference. It is the **Student's responsibility** to familiarize him or herself with these regulations and standards. **NOTE:** Violation of any such regulations and standards may result in fines, sanctions, probation, termination of this Contract, suspension or expulsion from the University, or any combination thereof.

B. **DAMAGES**-The Student is financially responsible for the cost of replacement or repair of any breakage or damage to his or her room or furnishings, or any other damage for which the Student is responsible.

C. **INSURANCE** - The University and/or Residence Life is **NOT** responsible for loss, damage, or destruction of the Student's personal property. **Purchasing or arranging for personal property insurance (i.e., "renter's insurance") coverage is the Student's responsibility and strongly encouraged.**

## X. INDEMNIFICATION

The Student shall indemnify, save, and hold harmless the University, its employees and agents, against any and all claims, damages, liability, and court awards including costs, expenses, and attorney fees incurred as a result of any act or omission by the Student pursuant to the terms of this Contract.

## XI. PENALTIES

Any and all collection cost incurred by the University in closing the Student's account will be assessed to the Student and will become part of the Student's total financial obligation to the University. If the account is not satisfied within thirty (30) days of the last day the Student occupied the residence hall, the account will be sent to a collection agency.

## XII. MENINGITIS

Each new, incoming freshman student residing in University housing is required by Colorado Statute to notify the University of his/her meningococcal vaccination status. Said students are required to make this notification on the housing application indicating whether or not the Student has received a meningococcal vaccination. The vaccination is **voluntary**; the decision to vaccinate is one the student, parent(s) or guardian(s) should make in consultation with their family health care provider.

- Meningococcal disease is a serious disease.
- Meningococcal disease is a contagious, but a largely preventable, infection of the spinal cord fluid and the fluid that surrounds the brain.
- Scientific evidence suggests that college students living in dormitory facilities are at a modestly increased risk of contracting meningococcal disease.
- Immunization against meningococcal disease decreases the risk of contracting the disease.

Vaccinations may be available through your family health care provider, Colorado Mesa Student Health Center, or your county health department. Please check with your health insurance to see if the vaccination is covered by your policy.