NEVADA SYSTEM OF HIGHER EDUCATION PROCEDURES AND GUIDELINES MANUAL

CHAPTER 7

FEES AND TUITION

Section 1.	Registration Fees and Non-Resident Tuition Rates	2
Section 2.	Tuition and Fees, University of Nevada School of Medicine	
Section 3.	Tuition and Fees, William S. Boyd School of Law Students	6
Section 4.	Tuition and Fees, UNLV School of Dental Medicine	7
Section 5.	Special Fee Approvals	8
Section 6.	Student Fees	
Section 7.	Special Course Fees	
Section 8.	Special Use Fee	
Section 9.	Residence Hall and Food Service Rates, UNLV	
Section 10.	Residence Hall and Food Service Rates, UNR	28
Section 11.	Apartment Rentals, UNR	30
Section 12.	Residence Hall and Food Service Rates, GBC	30
Section 13.	Distribution of Registration Fees	33
Section 14.	Distribution of Fees and Tuition, University of Nevada School of Medicine	36
Section 15.	Distribution of Fees and Tuition, William S. Boyd School of Law	36
Section 16.	Distribution of Fees and Tuition, School of Dental Medicine	38
Section 17.	Refund Procedures	38

NEVADA SYSTEM OF HIGHER EDUCATION PROCEDURES AND GUIDELINES MANUAL

CHAPTER 7

FEES AND TUITION

Section 1. Registration Fees and Non-Resident Tuition Rates

Registration Fees

	2009-10	2010-11	2011-12	2012-13
Registration Fees,	\$136.00/	\$142.75/	\$156.75/	\$156.75/
Universities (undergraduate)	per credit	per credit	per credit	per credit
Registration Fees,	\$217.75/	\$239.50/	\$239.50/	\$239.50/
Universities (graduate)	per credit	per credit	per credit	per credit
Registration Fees, NSC	\$98.25/	\$103.25/	\$113.25/	\$113.25/
(undergraduate)	per credit	per credit	per credit	per credit
Registration Fees, NSC	\$160.25/	\$176.25/	\$176.25/	\$176.25/
(graduate)	per credit	per credit	per credit	per credit
Registration Fees, GBC,	\$98.25/	\$103.25/	\$113.25/	\$113.25/
CSN, WNC (upper-division)	per credit	per credit	per credit	per credit
Registration Fees,	\$60.00/	\$63.00/	\$69.25/	\$69.25/
Community Colleges	per credit	per credit	per credit	per credit

In addition to the registration fees, the following surcharges are in effect for academic years 2009-10 and 2010-11 for undergraduate students only:

Student Surcharges

	2009-10	2010-11
Registration Fees, Universities (undergraduate)	\$6.50 per credit	\$14.00 per credit
Registration Fees, NSC (undergraduate)	\$4.50 per credit	\$10.00 per credit
Registration Fees, GBC, CSN, WNC (upper divisions)	\$4.50 per credit (eff. Spring 2010)	\$10.00 per credit
Registration Fees, Community Colleges	\$3.00 per credit (eff. Spring 2010)	\$6.25 per credit

¹ Beginning Fall 2009 a technology fee of \$7.00 per credit hour will be charged at UNR and UNLV and \$5.50 at NSC, CSN, GBC, TMCC and WNC. (Added B/R 12/99; A 4/09)

Non-Resident Tuition

(Rates are assessed in addition to registration fees)

	2009-10	2010-11	2011-12	2012-13
Full-time* Non-resident	\$12,340/	\$13,290/	\$13,595/	\$13,910/
Tuition, Universities	per year	per year	per year	per year
Full-time* Non-resident	\$9,264/	\$9,818/	\$10,045/	\$10,275/
Tuition, NSC	per year	per year	per year	per year
Full-time* Non-resident	\$6,188/	\$6,347/	\$6,495/	\$6,645/
Tuition, Community	per year	per year	per year	per year
Colleges				

^{*} Full-time non-resident tuition rates are assessed to students enrolled in 7 or more credits

Part-Time Non-Resident Tuition

(Rates are assessed in addition to registration fees)

	2009-10	2010-11	2011-12	2012-13
Part-time** Non-	\$149.50/	\$157.00/	\$172.50/	\$172.50/
resident Tuition,	per credit	per credit	per credit	per credit
Universities				
(undergraduate)				
Part-time** Non-	\$239.50/	\$263.50/	\$263.50/	\$263.50/
resident Tuition,	per credit	per credit	per credit	per credit
Universities				
(graduate)				
Part-time** Non-	\$108.00/	\$113.50/	\$124.50/	\$124.50/
resident Tuition, NSC	per credit	per credit	per credit	per credit
(undergraduate)				
Part-time** Non-	\$176.25/	\$194.00/	\$194.00/	\$194.00/
resident Tuition, NSC	per credit	per credit	per credit	per credit
(graduate)				
Part-time** Non-	\$108.00/	\$113.50/	\$124.50/	\$124.50/
resident Tuition, GBC,	per credit	per credit	per credit	per credit
CSN, WNC (upper-	·	·		-
division)				
Part-time** Non-	\$66.00/	\$69.25/	\$76.25/	\$76.25/
resident Tuition,	per credit	per credit	per credit	per credit
Community Colleges				

^{**}Part-time non-resident tuition rates are assessed to students enrolled in fewer than 7 credits

Good Neighbor Tuition

(Rates are assessed in addition to registration fees)

	2009-10	2010-11	2011-12	2012-13
Good Neighbor	\$149.50/	\$157.00/	\$172.50/	\$172.50/
Tuition, Universities	per credit	per credit	per credit	per credit
(undergraduate)				
Good Neighbor	\$239.50/	\$263.50/	\$263.50/	\$263.50/
Tuition, Universities	per credit	per credit	per credit	per credit
(graduate)				
Good Neighbor	\$59.00.00/	\$62.00/	\$68.00/	\$68.00/
Tuition, NSC	per credit	per credit	per credit	per credit
(undergraduate)				
Good Neighbor	\$96.25/	\$105.75/	\$105.75/	\$105.75/
Tuition, NSC	per credit	per credit	per credit	per credit
(graduate)				
Good Neighbor	\$59.00/	\$62.00/	\$68.00/	\$68.00/
Tuition, GBC, CSN,	per credit	per credit	per credit	per credit
WNC (upper division)				
Good Neighbor	\$36.00/	\$37.75/	\$41.50/	\$41.50/
Tuition, Community	per credit	per credit	per credit	per credit
Colleges				

Children of Alumni Tuition

(Rates are assessed in addition to registration fees)

	2009-10	2010-11	2011-12	2012-13
Children of Alumni	\$81.50/	\$85.75/	\$85.75/	\$85.75/
Tuition, Universities	per credit	per credit	per credit	per credit

Effective Fall 2011, the Children of Alumni tuition will be discontinued. Students receiving the discount at that time may continue to receive the discount so long as they are continuously enrolled.

Distance Education Tuition

(Rates are assessed in addition to registration fees)

	2009-10	2010-11	2011-12	2012-13
Non-resident Tuition*,	\$68.00/	\$71.50/	\$78.50/	\$78.50/
Distance Education,	per credit	per credit	per credit	per credit
University				
(undergraduate)				
Non-resident Tuition*,	\$109.00/	\$119.75/	\$119.75/	\$119.75/
Distance Education,	per credit	per credit	per credit	per credit
University (graduate)				
Non-resident Tuition*,	\$49.25/	\$51.75/	\$56.75/	\$56.75/
Distance Education,	per credit	per credit	per credit	per credit
NSC (undergraduate)				
Non-resident Tuition*,	\$80.25/	\$88.25/	\$88.25/	\$88.25/
Distance Education,	per credit	per credit	per credit	per credit
NSC (graduate)				
Non-resident Tuition*,	\$49.25/	\$51.75/	\$56.75/	\$56.75/
Distance Education,	per credit	per credit	per credit	per credit
GBC, CSN, WNC				
(upper-division)				
Non-resident Tuition*,	\$30.00/	\$31.50/	\$34.75/	\$34.75/
Distance Education,	per credit	per credit	per credit	per credit
Community Colleges				

^{*} Assessed only to non-resident students who are residing outside of Nevada during the semester in which enrollment in the distance education course(s) occurs.

(Added 6/05; A. 4/06, 2/07, 3/08, 4/08, 4/10)

Section 2. Tuition and Fees, University of Nevada School of Medicine

A. All full-time University of Nevada School of Medicine students who are classified as Nevada residents shall be assessed annual tuition and registration fees as follows:

Medical School	2009-2010	2010-2011	2011-2012	2012-2013
Resident	\$14,196.00	\$14,906.00	\$17,142.00	\$19,714.00

B. Except for those students receiving WICHE support, all non-resident medical students shall be assessed combined annual non-resident tuition and registration fees as follows:

Medical School	2009-2010	2010-2011	2011-2012	2012-2013
Non-resident	\$35,579.00	\$37,358.00	\$42,962.00	\$49,406.00

C. Out-of state tuition for students who establish residency during their first year will be "averaged" over their four-year program of study. Students who are non-residents their first year and residents for the next three years shall annually be assessed tuition and fees as follows:

Medical School	2009-2010	2010-2011	2011-2012	2012-2013
Non-Resident				
Average Tuition	\$19,541.75	\$20,519.00	\$23,597.00	\$27,136.00

D. WICHE students must have evidence that they have applied for WICHE support from their state. Each student must agree to apply for in-state status at the end of the first year of school. If the student is not granted in-state status, then he/she will revert to the regular out-of-state tuition for the second year, and, in addition, they must repay the difference between the full non-resident tuition and the "average" tuition paid during the first year.

(B/R 1/99; Added 6/05; A. 4/06, 4/08, 4/10)

Section 3. Tuition and Fees, William S. Boyd School of Law Students²

A. All full-time William S. Boyd School of Law resident and non-resident students shall be assessed annual tuition and registration fees as follows:

Law School, Full-Time	2008-2009	2009-2010	2010-2011	2011/2012	2012-2013
Resident Registration Fees	\$10,300.00	\$18,000.00	\$20,000.00	\$20,000.00	\$20,600.00
Non Resident Tuition and	\$20,600.00	\$30,000.00	\$33,400.00	\$33,400.00	\$34,402.00
Registration Fees					

B. All part-time William S. Boyd School of Law resident and non-resident students shall be assessed per credit tuition and registration fees as follows:

Law School, Part-Time	2008-2009	2009-2010	2010-2011	2011-2012	2012-2013
Resident Registration Fees	\$368.00/	\$643.00/	\$714.00/	\$714.00/	\$735.00/
	per credit	per credit	per credit	per credit	per credit
Non Resident Tuition and	\$735.00/	\$1,071.00/	\$1,193.00/	\$1,193.00/	\$1,229.00/
Registration Fees	per credit	per credit	per credit	per credit	per credit

²Students who are enrolled immediately prior to Fall 2008 shall be charged 50% of the proposed 2009-2010 increase for one year only (see matrix and fee table below). Beginning in the Fall 2010, all students will pay the increased tuition and fees regardless of when they are originally enrolled.

Law School, Full Time 2008-2009 2009-2010 2010-2011 **Resident Registration Fees:** \$10,300.00 \$14,150.00 \$20,000.00 Non-Resident Tuition & Registration Fees \$20,600.00 \$28,300.00 \$33,400.00 Law School Part-Time **Resident Registration Fees:** \$368.00/per credit \$506.00/per credit \$714.00/per credit \$1,012.00/per credit \$1,193.00/per credit Non-Resident Tuition & Registration Fees: \$735.00/per credit

> Rev. 32 (04/10) Chapter 7, Page 6

- C. All entering law students must, within one of month of acceptance for admission, deposit \$500 to hold the applicant's place in the class. The deposit will be applied toward tuition and is fully refundable if the law school is notified by June 1 that the admitted student does not intend to attend the William S. Boyd School of Law. After June 1 the deposit will not be refunded.
- D. All William S. Boyd School of Law resident and non-resident students shall be assessed per credit tuition and registration fees for summer term courses as follows:

	Summer	Summer	<u>Summer</u>	<u>Summer</u>	<u>Summer</u>	<u>Summer</u>
	<u>2008</u>	<u>2009</u>	<u>2010</u>	<u>2011</u>	<u>2012</u>	<u>2013</u>
Resident Per Credit	\$350.00	\$368.00	\$643.00	\$714.00	\$714.00	\$735.00
Nonresident Per Credit	\$700.00	\$735.00	\$1,071.00	\$1,193.00	\$1,193.00	\$1,229.00

(Added 6/05; A. 1/06, 4/06, 3/08, 4/08, 4/10)

Section 4. Tuition and Fees, UNLV School of Dental Medicine

- 1. School of Dental Medicine Resident and Non-Resident
 - A. All full-time School of Dental Medicine resident and non-resident students shall be assessed annual tuition and registration fees as follows:

Dental School, Full-time	<u>2010-2011</u>	2011-2012	2010-2011
Resident Registration Fees	\$15,300	\$18,850	\$19,400
Non-Resident Tuition and Registration Fees	\$30,300	\$37,400	\$38,500
Student Surcharge	\$3,000	\$0	\$0
	\$6,000	\$0	\$0
Non-Resident Student Surcharge			

- B. Out-of-state tuition for students who establish residency during their first year will be assessed non-resident tuition and registration fees for the first year of the four-year program of study. Once granted in state status, they will pay resident registration fees for the next three years.
- C. WICHE students must have evidence that they have applied for WICHE support from their state. Each out-of-state student must agree to apply for in-state status at the end of the first year of school. If the student is not granted in state status, then he/she will revert to the regular out-of-state tuition for the second year and beyond. Out of state WICHE students shall not be permitted to convert to in-state resident status.
- D. All entering School of Dental Medicine resident and non-resident students must, according to the date specified in the acceptance letter for admission, make a \$500 non-refundable deposit to hold the applicant's place in the class. A second \$500 non-refundable deposit will be due June 1 for all entering School of Dental Medicine resident and non-resident students who were accepted prior to June 1 and paid the initial \$500 deposit. This second non-refundable deposit is required to continue to hold the applicant's place in the class. Both of these deposits will be applied towards registration fees and/or tuition.

All entering School of Dental Medicine resident and non-resident students accepted after June 1 must, according to the date specified in the acceptance letter for admission, make a \$1,000 non-refundable deposit to hold the applicant's place in the class. This deposit is required to hold the applicant's place in the class and will be applied toward registration fees and/or tuition.

E. Part-time tuition and fees will be assessed on the basis of a 20 credit hour load per term. Each credit hour for part-time students will be calculated at 1/20th of the rate for full-time enrollment.

2. School of Dental Medicine Advanced Education Program Residents in Pediatric Dentistry

A. All full-time School of Dental Medicine resident and non-resident students shall be assessed annual tuition and registration fees as follows:

	2008-2009	2009-2010	<u>2010-2011</u>
Pediatric Program Resident Registration Fee	\$0	\$25,000	\$25,000
Pediatric Special Fees	\$0	\$5,000	\$5,000

- B. Postdoctoral residencies typically do not differentiate between in and out-of-state residents with respect to fees.
- C. All entering Residents in the Advanced Education Program in Pediatric Dentistry must according to the date specified in the acceptance letter for admission, make a \$1,000 non-refundable seat deposit to hold the resident's place in class. This deposit will be applied towards the resident's registration and special fees.
- D. Annual registration fees are to be paid in three equal installments of \$8,333 prior to the beginning of each semester. The annual Pediatric Special Fee of \$5,000 is to be paid prior to the beginning of the fall semester.

(B/R 3/04; Added 6/05; A. 4/06, 4/08, 6/09, 3/10, 4/10)

Section 5. Special Fee Approvals

Except for student health service and health insurance fees, all additions, revisions and deletions to special fees including, but not limited to student, special course, differential program and special use fees, and residence hall, apartment rentals, and food service rates shall be presented to the Board for approval during the last Board meeting of each calendar year. Exceptions to this policy require approval of the Chancellor. (Added 10/09; A. 4/10)

Section 6. Student Fees

A. <u>STANDARD STUDENT FEES</u>

The following student fees have been reviewed and approved by the Board of Regents.

<u>Description</u>	<u>UNLV</u>	<u>UNR</u>	<u>NSC</u>	<u>CSN</u>	GBC	TMCC	WNC
Academic Success Initiatives Fee (per undergraduate student enrolled in 1 or more credits)	N/A	25.00	N/A	N/A	N/A	N/A	N/A
Academic Success Initiatives Fee (per graduate student enrolled in 1 or more credits)	N/A	5.00	N/A	N/A	N/A	N/A	N/A
Application or Admission Fee (Except law students at UNLV)	20.00	20.00	10.00	5.00	10.00	10.00	15.00
Application Fee-William S. Boyd School of Law at UNLV	50.00	N/A	N/A	N/A	N/A	N/A	N/A
Application Fee- International Students	N/A	N/A	N/A	50.00	N/A	25.00	N/A
A+ Certification	N/A	N/A	N/A	N/A	334.00	N/A	N/A
Counseling Services, UNR (Mandatory for UNR undergraduate and graduate students with 6 or more credits. Voluntary for UNR undergraduate and graduate student with less than 6 Credits)	N/A	35.00	N/A	N/A	N/A	N/A	N/A
Credential Evaluation Fee U.S. Citizen F-1 Visa Non-Degree Student	40.00 75.00 30.00	40.00 75.00 N/A	20.00 75.00 N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A
Dissertation Fee	N/A	95.00	N/A	N/A	N/A	N/A	N/A
Executive MHA Program Fee	510.00/cr.	N/A	N/A	N/A	N/A	N/A	N/A
GED Testing Fee	N/A	N/A	N/A	N/A	N/A	N/A	60.00
GPSA Graduate Special Fee	18.00	N/A	N/A	N/A	N/A	N/A	N/A
Graduate Orientation and Professional Development Fee	35.00	N/A	N/A	N/A	N/A	N/A	N/A
Graduation, Diploma or Certificate Fee, all programs	50.00	66.00	20.00	15.00	20.00	N/A	25.00
Identification Card	N/A	11.00	5.00	N/A	N/A	N/A	N/A
Identification Card Replacement	20.00	N/A	5.00	N/A	N/A	N/A	N/A
Independent Learning Program Undergraduate	N/A	156.00	N/A	N/A	N/A	N/A	N/A

<u>Description</u>	<u>UNLV</u>	<u>UNR</u>	<u>NSC</u>	<u>CSN</u>	<u>GBC</u>	TMCC	WNC
Independent Learning Program Graduate	N/A	253.00	N/A	N/A	N/A	N/A	N/A
International Student Fee	145.00/ sem.	145.00/ sem.	N/A	N/A	N/A	50.00/ sem.	N/A
International Student Teaching	350.00	N/A	100.00	N/A	N/A	N/A	N/A
Judicial Thesis Fee	N/A	105.00	N/A	N/A	N/A	N/A	N/A
Late Application for Graduation	20.00	5.00	N/A	N/A	5.00	N/A	N/A
Late Payment Fee (any student with an outstanding balance at the end of the regular payment period) Per day Maximum, regular semester Maximum, summer session	25.00 250.00 50.00	25.00 250.00 N/A	10.00 100.00 20.00	N/A N/A N/A	25.00 N/A N/A	10.00 100.00 N/A	25.00 25.00 25.00
Late Registration Fee (for all students) Per day Maximum, regular semester Maximum, summer session	10.00 50.00 50.00	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A	N/A N/A N/A
Late Registration Fee, summer session Maximum, summer session	N/A N/A	25.00 50.00	N/A N/A	N/A N/A	N/A N/A	N/A N/A	N/A N/A
MBA Program Orientation Fee	250.00	N/A	N/A	N/A	N/A	N/A	N/A
MBA Program Professional Development	N/A	250.00	N/A	N/A	N/A	N/A	N/A
Mexico Study Abroad Application Fee	100.00	N/A	N/A	N/A	N/A	N/A	N/A
National Student Exchange Application Fee	100.00	100.00	N/A	N/A	N/A	N/A	N/A
No-Show Fee, summer session	N/A	75.00	N/A	N/A	N/A	N/A	N/A
Orientation	N/A	110.00	20.00	N/A	N/A	N/A	N/A
Orientation, two day	120.00	N/A	N/A	N/A	N/A	N/A	N/A
Orientation, new graduate students	N/A	35.00	N/A	N/A	N/A	N/A	N/A
Performing Arts Fee (per undergraduate or graduate student enrolled in 1 or more credits)	N/A	5.00	N/A	N/A	N/A	N/A	N/A

<u>Description</u>	<u>UNLV</u>	<u>UNR</u>	<u>NSC</u>	<u>CSN</u>	GBC	TMCC	<u>WNC</u>
Physical Therapy – Doctoral Students	450.00	N/A	N/A	N/A	N/A	N/A	N/A
Physical Therapy Materials Fee	250.00	N/A	N/A	N/A	N/A	N/A	N/A
Rebel Recycling Fee	1.00	N/A	N/A	N/A	N/A	N/A	N/A
Reinstatement Fee (for student whose registration or enrollment was cancelled due to non-payment of fees)	75.00	50% of Reg. fees	N/A	N/A	75.00	N/A	N/A
Reinstatement Fee, summer	N/A	100.00	N/A	N/A	N/A	N/A	N/A
session Returned Check Charge	N/A	N/A	N/A	15.00/ check	N/A	25.00/ check	25.00/ check
School of Dental Medicine Deposit (non-refundable)		N/A	N/A	N/A	N/A	N/A	N/A
1 st deposit due prior to 6/1 2 nd deposit due by 6/1 Student accepted after 6/1	500.00 500.00 1000.00						
School of Dental Medicine Special Fee	5,100/sem.	N/A	N/A	N/A	N/A	N/A	N/A
School of Dental Medicine Student and Resident Activity Fee	50.00	N/A	N/A	N/A	N/A	N/A	N/A
Special Examination Fee	25.00	25.00	25.00	25.00	25.00	25.00- 255.00	25.00
Student Association Fee Undergraduate/per credit Graduate/per credit	N/A 5.00	5.00 N/A	N/A N/A	N/A N/A	N/A N/A	N/A N/A	N/A N/A
Student Support Activities Undergraduate Fee/per credit	2.00	N/A	N/A	N/A	N/A	N/A	N/A
Student Placement Testing Fee	N/A	N/A	N/A	N/A	N/A	N/A	15.00
Study Abroad Scholarship Fund Fee, per student, per semester	2.00	N/A	N/A	N/A	N/A	N/A	N/A
Summer Advising	1.00/cr.	N/A	N/A	N/A	N/A	N/A	N/A
Thesis Fee	N/A	85.00	N/A	N/A	N/A	N/A	N/A
UNSOM Medical School Student Administrative Fee	N/A	548.00	N/A	N/A	N/A	N/A	N/A

Rev. 32 (04/10) Chapter 7, Page 11

<u>Description</u>	<u>UNLV</u>	<u>UNR</u>	<u>NSC</u>	<u>CSN</u>	<u>GBC</u>	TMCC	<u>WNC</u>
UNSOM Visiting Student Elective Fee	N/A	100.00	N/A	N/A	N/A	N/A	N/A
UNSOM 3 rd and 4 th year Skills Lab Fee	N/A	577.00	N/A	N/A	N/A	N/A	N/A
William S. Boyd School of Law Student Activity Fee, per semester	50.00	N/A	N/A	N/A	N/A	N/A	N/A

B. <u>INTERNATIONAL STUDENT FEE</u>

The recruitment, admission and advising of international students represents a tremendous cost to the University of Nevada, Reno, and University of Nevada, Las Vegas. The logistical and administrative burdens of international students on the university are complex and expensive. Increased costs of international mailing, phone, facsimile, recruitment, specialized printing, translations and highly trained personnel forces the university to make difficult budgetary choices. These choices often leave international students short of receiving the proper levels of attention.

Because of the limited resources of the Admissions and International Student Office, the need for funding aimed directly at the international students is essential. These funds will be directly used to support programs pertaining to international students. Additionally, it is not proper to use funds dedicated to benefit university student as a whole, to support activities that benefit only international students.

International students will pay a semester, International Student Fee. The revenue from this fee will be used to sustain enrollment functions in the Admissions, Graduate, and International Student offices, supporting <u>only</u> international students.

<u>Distribution of Revenue</u>	<u>Amount</u>
UNR	
Admissions Office	\$12.50 per student per semester
Graduate School	\$12.50 per student per semester
International Students and Scholars	\$120.00 per student per semester
	\$145.00 per student per semester
UNLV	
Admissions Office	\$12.50 per student per semester
Graduate School	\$12.50 per student per semester
International Students and Scholars	\$120.00 per student per semester
	\$145.00 per student per semester

C. <u>STUDENT LIFE FACILITIES</u> FEE, UNLV

The following fee shall support the planning, construction, and operations of a new student recreation center and a renovation and expansion of the Moyer Student Union. All students have access to the Moyer Student Union. Students required to pay the fee will have full access to the recreation center; students taking three or fewer credits during Fall or Spring will be required to pay a user fee in order to use the Student Recreation Center; this fee will be 125% of the fee charged those student taking more than three credits.

Fall and Spring Semester

All students taking more than three credits will be charged the following fee per semester:

Effective Fall Semester, 2006 \$173.00

Summer Terms
Effective Summer, 2006

\$14.50 per credit hour (maximum of three credits per term)

D. <u>STUDENT UNION FEE, UNR</u>

Effective Fall Semester 2006, the following fee shall support the construction of a new student union at the University of Nevada, Reno. The fee shall be assessed to all students, per semester, according to the following schedule.

	Fall Semester	Spring Semester	Summer Session
Undergraduate Students			
Taking more than 3 credits	\$94.00	\$94.00	\$3.00/credit
Taking 3 credits or less	\$25.00	\$25.00	\$3.00/credit
Graduate Students			
Taking 7 credits or more	\$97.00	\$97.00	\$3.00/credit
Taking less than 7 credits	\$49.00	\$49.00	\$3.00/credit

E. <u>SUMMER SCHOOL REGISTRATION SURCHARGE/FEE</u>

The following per credit fees are charged in addition to previous spring registration fee. They do not apply to Nevada students participating in the prepaid tuition plan (10/08).

<u>UNLV</u>	<u>UNR</u>	<u>NSC</u>	<u>CSN</u>	<u>GBC</u>	TMCC	<u>WNC</u>
10.00	3.00	3.00	3.00	3.00	3.00	3.00
10.00	3.00	3.00	N/A	N/A	N/A	N/A
100.00/cr	N/A	N/A	N/A	N/A	N/A	N/A
	10.00 10.00	10.00 3.00 10.00 3.00	10.00 3.00 3.00 10.00 3.00 3.00	10.00 3.00 3.00 3.00 10.00 3.00 3.00 N/A	10.00 3.00 3.00 3.00 3.00 10.00 3.00 3.00 N/A N/A	10.00 3.00 3.00 3.00 3.00 3.00 10.00 3.00 3.00 N/A N/A N/A

F. <u>HEALTH SERVICE/INSURANCE FEES</u>

<u>Description</u>	<u>UNLV</u>	<u>UNR</u>	<u>NSC</u>	<u>CSN</u>	<u>GBC</u>	TMCC	<u>WNC</u>
Health Service Fee, per semester (Mandatory for UNR undergraduate and graduate students with 6 or more credits)	70.00	79.00	N/A	N/A ³	N/A ³	N/A ³	N/A ³
Health Service Fee, per semester (Voluntary – only for UNR undergraduate and graduate students with less than 6 credits. All students on the voluntary plan are charged a \$5.00 co-payment per visit.)	N/A	79.00	N/A	N/A ³	N/A ³	N/A ³	N/A ³
Health Service Fee, Summer School (Voluntary – only UNR)	36.00	79.00	N/A	N/A	N/A	N/A	N/A

_

³ CSN, GBC, TMCC, and WNC students have available health services on a voluntary basis through a third party entity. These institutions facilitate the availability of student health services; however, students who contract for these services pay the third pay entity directly.

<u>Description</u>	UNLV	<u>UNR</u>	<u>NSC</u>	<u>CSN</u>	GBC	TMCC	WNC
Dental School Health Insurance Student Only Additional – Spouse* Additional – Child* Additional – Children* *Dependent plan maximum \$50,000 per condition	1,665.00 2,991.00 2,245.00 4,666.00	N/A	N/A	N/A	N/A	N/A	N/A
UNSOM Medical Student annual fee for health, life and disability insurance	N/A	2,365.44	N/A	N/A	N/A	N/A	N/A
UNSOM Medical Student Health Insurance Annual Premium Student Only Spouse Only ⁴ Per Child ⁵	N/A	2,288.00 5,708.00 3,964.00	N/A	N/A	N/A	N/A	N/A
Fall 1 (8/11/09 – 2/27/10) Premium Student Only Spouse Only ⁴ Per Child ⁵	N/A	1,144.00 2,854.00 1,982.00	N/A	N/A	N/A	N/A	N/A
Fall 2 (9/01/09 – 2/28/10) Premium Student Only Spouse Only⁴ Per Child⁵	N/A	1,144.00 2,854.00 1,982.00	N/A	N/A	N/A	N/A	N/A
Spring/Summer (2/28/10 – 8/31/10) Premium Student Only Spouse Only ⁴ Per Child ⁵	N/A	1,144.00 2,854.00 1,982.00	N/A	N/A	N/A	N/A	N/A
Student Health and Accident Insurance, Annual Maximum OPTIONAL (All Domestic Undergraduate Students) ⁶	100,000	100,000	N/A ⁷	N/A	N/A	N/A	N/A
Maximum Student Only Spouse Only⁴ Per Child⁵	1,396.00	2,039.00 5,063.00 3,529.00	N/A ⁷	N/A	N/A	N/A	N/A

⁴ Spouses must be enrolled in the Student Health Center to purchase supplemental insurance.
⁵ The child(ren) may be enrolled only if student is enrolled.
⁶ UNR Supplemental student health and accident insurance is available (on an optional basis) to all students at UNR who are registered for 6 or more credits and are also enrolled in the UNR Student Health Center.

TUNLV insurance is available to NSC students.

<u>Description</u>	<u>UNLV</u>	<u>UNR</u>	<u>NSC</u>	<u>CSN</u>	GBC	TMCC	WNC
Fall Semester Premium Student Only Spouse Only⁴ Per Child⁵	N/A – available from vendor	877.00 2,178.00 1,518.00	N/A ⁷	N/A	N/A	N/A	N/A
Spring Semester Premium Student Only Spouse Only ⁴ Per Child ⁵	N/A – available from vendor	776.00 1,928.00 1,344.00	N/A ⁷	N/A	N/A	N/A	N/A
Spring/Summer Semester Premium Student Only Spouse Only ⁴ Per Child ⁵	N/A	1,162.00 2,885.00 2,011.00	N/A ⁷	N/A	N/A	N/A	N/A
Summer Semester Premium Student Only Spouse Only ⁴ Per Child ⁵	N/A	385.00 957.00 667.00	N/A ⁷	N/A	N/A	N/A	N/A
Student Health and Accident Insurance, Annual Maximum MANDATORY for International Student/Graduate Assistantships OPTIONAL for Graduate Students not on Assistantships	100,000	200,000	N/A	N/A	N/A	N/A	N/A
Student Only Student and Spouse ⁶ Student and 1 Child ⁷ Student, Spouse and 1 Child Per Additional Child Spouse Only ⁴ Per Child ⁵	1,396.00	1,720.00 4,272.00 2,976.00	N/A	908.00 2597.00 1590.00 3279.00 682.00	N/A	N/A	N/A
Fall Semester Premium Student Only Student and Spouse ⁶	N/A – available	740.00	N/A	454.00 1,299.00	N/A	N/A	N/A
Student and 1 Child ⁷ Student, Spouse and 1 Child Per Additional Child Spouse Only ⁴ Per Child ⁵	from vendor	1,838.00 1,280.00		795.00 1,640.00 341.00			

<u>Description</u>	UNLV	<u>UNR</u>	<u>NSC</u>	<u>CSN</u>	<u>GBC</u>	TMCC	WNC
Spring Semester Premium Student Only Student and Spouse ⁶	N/A – available from vendor	655.00	N/A	454.00 1299.00	N/A	N/A	N/A
Student and 1 Child ⁷ Student, Spouse and 1 Child Per Additional Child Spouse Only ⁴ Per Child ⁵	nom vendor	1,627.00 1,133.00		795.00 1,640.00 341.00			
Spring/Summer Semester Premium Student Only Student and Spouse ⁶ Student and 1 Child ⁷ Student, Spouse and 1 Child Per Additional Child Spouse Only ⁴ Per Child ⁵		980.00 2,434.00 1,696.00	N/A	454.00 1,299.00 795.00 1,640.00 341.00	N/A	N/A	N/A
Summer Semester Premium Student Only Student and Spouse ⁶ Student and 1 Child ⁷ Student, Spouse and 1 Child Per Additional Child Spouse Only ⁴ Per Child ⁵		325.00 808.00 563.00	N/A	227.00 648.00 398.00 819.00 171.00	N/A	N/A	N/A

(B/R 4/92, 5/93, 3/94, 2/95, 6/95, 4/96, 4/97, 9/97, 5/98, 4/99, 6/99, 4/00, 3/02, 3/03, 8/03, 1/04, 3/04, 2/05; Added 6/05; A. 8/05, 1/06, 4/06, 7/06, 2/07, 7/07, 12/07, 6/08, 2/09, 4/09, 6/09, 12/09, 4/10)

Section 7. Special Course Fees

It is the policy of the Board of Regents that the registration fee be the only fee assessed for taking a course except as outlined in this section. The reasons for these exceptions are extraordinary instruction costs due to: (a) individual instruction (e.g., private music lessons), (b) class supplies (e.g., welding), (c) third party charges for use of a facility (e.g., golf), (d) special transportation requirements, or (e) some combination of these reasons. Responsibility for implementing this policy is delegated to the Presidents up to a maximum of \$50.00 per course. Courses requiring fees higher than \$50.00 require Board of Regents approval and are as follows:

1. University of Nevada, Las Vegas

B.S. Hotel Administration, International Option	\$544.00/course
Counseling Internship	\$250.00/course
Credit-By-Examination	\$60.00/course
CLS 402, Principles of Laboratory Specimen Collection and	\$160.00/course
Processing	
CLS 413/613, Clinical Immunology Lab	\$300.00/course
CLS 415/615, Trans Med Immuno Lab	\$200.00/course
CLS 425/625, Clinical Hematology Laboratory II	\$200.00/course
CLS 433/633, Clinical Microbiology Laboratory I	\$400.00/course
CLS 435/635, Clinical Microbiology Laboratory II	\$250.00/course
CLS 443/643, Clinical chemistry Laboratory I	\$150.00/course
CLS 445/645, Clinical Chemistry Laboratory II	\$130.00/course
CS 117, Programming for Sci/Eng	\$100.00/course
CS135L, Computer Science I Recitation	\$100.00/course
CS 202, Computer Science II	\$100.00/course
CS 218, Intro to Systems Programming	\$100.00/course
CS 302, Data Structures	\$75.00/course
CS 370, Operating System	\$100.00/course
CS 457/657, Database Management Systems	\$75.00/course
CS 460/660, Compiler Construction	\$75.00/course
CS 472/672, Software Product Design I	\$75.00/course
CS 480/680, Computer Graphics	\$75.00/course
Developmental Course Fee	\$75.00/course
Educational Administration Internship	\$250.00/course
DPT 744, Gross Human Anatomy I	\$450.00/course
DPT 745, Gross Human Anatomy II	\$450.00/course
DPT 750, Prosthetics and Orthotics	\$75.00/course
DPT 757, Wound Care	\$100.00/course
FAB 159, Food Service Operations Fundamentals	\$125.00/course
FAB 333, Culture and Cuisine	\$85.00/course
FAB 362, Distilled Spirits and Liqueurs	\$100.00/course
FAB 364, New World Wines	\$100.00/course
FAB 365, Old World Wines	\$100.00/course
FAB 367, Beers	\$100.00/course
FAB 467, Quantity Food Management	\$200.00/semester
GEOL 348, Field Geology I	\$150.00/course
CEOL 370, Intermediate Field Geology	\$150.00/course
GEOL 372, Advanced Field Geology	\$300.00/course
HED 450, Supervised Teaching – Health Major was	\$250.00/course
approved 11/30/06	

University of Nevada, Las Vegas (continued)

HED 451, Supervised Teaching – Minor Field	\$125.00/course
HOA 757, Restaurant Management Instruction	\$265.00/course
HOA 758, Advanced Culinary Instructional Techniques	\$300.00/course
HOA 759, Advanced Foodservice Management Instruction	\$300.00/course
HON 103H, SAGE Academy Seminar	\$488.00/course
Interactive Video Courses/Distance Education Fee	Up to \$34.00/credit
(Discretionary Fee)	ορ το φο 1.00/οι σαιτ
MUS-Sec 4 CDT, Graduate Applied Music	\$500.00/semester
MUS-Sec 1001-4 CDT, Graduate Applied Music	***************************************
MUS-Sec 2 CDT, Graduate Applied Music	\$500.00/semester
MUS-Sec 1002-2 CDT, Graduate Applied Music	φοσο.σο/σοιποσιοι
MUS-Sec 4-2 CDT, Graduate Applied Music	\$500.00/semester
	φ500.00/semester
MUS-Sec 1003-2 CDT, Graduate Applied Music	
For MUSA 101 through MUSA 448	
(Music Majors/Minors)	\$500,00/competer
Section 1001, 4 credits, \$500 fee (Performance Majors)	\$500.00/semester
Section 1002, 2 credits, \$500 fee (Music Ed	\$500.00/semester
Majors/Minors/Secondary Inst)	\$500.00 /
Section 1003, 2 credits, \$500 fee (Jazz Studies Majors)	\$500.00/semester
For MUSA 151 through MUSA 174 (Non-Music Majors)	# 050.00/
Section 1001, 1 credit, \$250	\$250.00/semester
Section 1002, 2 credits, \$500	\$500.00/semester
For MUSA 300	# 050.00/
Section 1001, 1 credit, \$250	\$250.00/semester
For MUSA 451 through MUSA 461	* 050.00/
Section 1001, 2 credits, \$250	\$250.00/semester
Section 1002, 4 credits, \$500	\$500.00/semester
Section 1003, 2 credits, \$500	\$500.00/semester
NURS 305, Patient Centered Care: Basic Principles	\$60.00/course
NURS 307, Health Assessment of Diverse Populations	\$60.00/course
NURS 319, Nursing Care of Older Populations	\$300.00/course
NURS 329, Physical Assessment Skills	\$300.00/course
NURS 338, Fundamental Nursing Skills	\$300.00/course
NURS 415, Nursing Care of the Acutely III Populations	\$300.00/course
NURS 425, Managing Complex Nursing Care in Diverse	\$300.00/course
Population	φοσοίοση σο α ίσο
PEX 116A Scuba Diving	\$100.00/ course
PEX 116B Suba Diving (Advanced)	\$100.00/course
PEX 107, Golf	\$65.00/course
RLS 101, Golf: for Business and Life	\$65.00/course
RLS 102, Introduction to Player Development	\$85.00/course
RLS103, Player Development I	\$85.00/course
RLS 104, Advanced Player Development	\$85.00/course
RLS 104, Advanced Flayer Development RLS 110, Introduction to Golf Operations	\$1,654.00/course
RLS 201, PGA/PGM Level 1	• •
	\$2,346.00/course
RLS 301, PGA/PGM Level 2	\$2,234.00/course
RLS 401, PGA/PGM Level 3	\$1,975.00/course
Special Education Internship	\$250.00/course
Supervised Student Teaching, 12 Credit Course	\$250.00/course
Supervised Student Teaching, 8 Credit Course	\$125.00/course

2. <u>University of Nevada, Reno</u>

ANSC 729, Advanced Biotechniques	\$250.00/course
ART 141R, Photography I	\$125.00/course
ART 235R, Photography II	\$125.00/course
ART 236, Intermediate Photography	\$75.00/course
ART 237, Photography II Color	\$125.00/course
ART 338, Advanced Photography I	\$125.00/course
ART 339, Color Photography	\$75.00/course
ART 438, Advanced Photography II	\$125.00/course
ART 439, Advanced Color Photography	\$75.00/course
ART 440/660, Problems in Photography	\$125.00/course
BCH 303, Biochemical Analysis	\$70.00/course
BCH 403, Biochemistry Laboratory	\$85.00/course
BCH 406, Molecular Biology Lab	\$150.00/course
BIOL 320, Experimental Field Ecology	\$100.00/course
BIOL 379, Field Mammology	\$100.00/course
CEP 770A 001, Internship in Elementary School	\$250.00/course
Counseling	
CEP 770A 002, Internship in Elementary School	\$250.00/course
Counseling, Out of Area Fee ⁷	•
CEP 770B 001, Internship in Secondary School Counseling	\$250.00/course
CEP 770B 002, Internship in Secondary School Counseling	\$250.00/course
Out of Area Fee ⁷	ψ200.00/c0d13C
	ΦΩΓΩ ΩΩ/aaaa
CTL 699A 001, Supervised Internship, Elementary	\$250.00/course
Education	***
CTL 699A 002, Supervised Internship, Elementary	\$250.00/course
Education	
CTL 699A 003, Supervised Internship, Elementary	\$250.00/course
Education, Out of Area Fee ⁸	
CTL 699B 001, Supervised Internship, Secondary	\$250.00/course
Education	
CTL 699B 002, Supervised Internship, Secondary	\$250.00/course
Education	•
CTL 699B 003, Supervised Internship, Secondary	\$250.00/course
Education	Ψ200.00/000100
CTL 699B 004, Supervised Internship, Secondary	\$250.00/course
Education Out of Area Foo ⁷	\$250.00/course
Education, Out of Area Fee ⁷	#050.00 /
ECE 493 001, Supervised Internship, Early Childhood	\$250.00/course
Education	
ECE 493 002, Supervised Internship, Early Childhood	\$250.00/course
Education	
ECE 493 003, Supervised Internship, Early Childhood	\$250.00/course
Education, Out of Area Fee ⁷	
EDEL 483 001, Elementary Supervised Teaching	\$250.00/course
Internship	Ψ200100/000100
EDEL 483 002, Elementary Supervised Teaching	\$250.00/course
Internship	ψ200.00/00u136
·	¢250 00/201722
EDEL 483 003, Elementary Supervised Teaching	\$250.00/course
Internship, Out of Area Fee ⁷	

-

⁸ Out of Area fee is for students electing a supervised internship outside of Washoe, Churchill, Lyon, Story, and Douglas Counties, or the Carson City, Lake Tahoe, Loyalton, Portola, Doyle, and Susanville areas.

University of Nevada, Reno (continued)

EDES 487 001, Supervised Internship in Elementary and	\$250.00/course
Special Education	•
EDES 487 002, Supervised Internship in Elementary and	\$250.00/course
Special Education EDES 487 003, Supervised Internship in Elementary and	\$250.00/course
Special Education, Out of Area Fee ⁷	\$250.00/Course
EDSP 493 001, Supervised Internship in Special Education	\$250.00/course
EDSP 493 002, Supervised Internship in Special Education	\$250.00/course
EDSP 493 003, Supervised Internship in Special	\$250.00/course
Education, Out of Area Fee ⁷	*
EDUC 585A 001, Internship, Integrated Elementary/Special	\$250.00/course
Education EDUC 585A 002, Internship, Integrated Elementary/Special	\$250.00/course
Education	Ψ200.00/000130
EDUC 585A 003, Internship, Integrated Elementary/Special	\$250.00/course
Education, Out of Area Fee ⁷	
EDUC 585B 001, Internship, Special Education	\$250.00/course
EDUC 585B 002, Internship, Special Education	\$250.00/course
EDUC 585B 003, Internship, Special Education, Out of	\$250.00/course
Area Fee ⁷ EDUC 5950 001 Interpolin Forly Childhood Education	\$250.00/course
EDUC 585C 001, Internship, Early Childhood Education EDUC 585C 002, Internship, Early Childhood Education	\$250.00/course
EDUC 585C 003, Internship, Early Childhood Education,	\$250.00/course
Out of Area Fee ⁷	·
EE 426/626, Microprocessor Applications	\$150.00/course
EE436/636L, Microwave Engineering Laboratory	\$100.00/course
EE 491, Engineering Design and Analysis	\$150.00/course
GEOG 314, Field Methods	\$135.00/course
GEOG 451, Summer Field Geology	\$1,050.00-\$1,250.00/course
GEOG 470/670, Geographic Explorations GEOL 405, Geology of the National Parks	\$50.00/credit (1-3 credits) \$400.00/course
IAFI 300, Model United Nations	\$100.00/course
Interactive Video Courses (Discretionary Fee)	Up to \$15.00/credit
MUSA-All private instrument and voice instruction courses	\$250.00/credit to maximum of
	\$500.00 per semester
MUS 234, Recording Techniques and Midi II	\$50.00/credit
NRES 100, Principles of Natural Resources &	\$65.00/course
Environmental Science NRES 345, Range and Forest Plants	\$67.00/course
NRES 460/660, Wetland Ecology and Management	\$60.00/course
NRES 484/684, Limnology	\$110.00/course
RPED 147, Downhill Skiing	\$301.00/course
RPED 148, Cross Country Skiing	\$55.00-\$70.00/course
RPED 109, Rafting	\$100.00/course
RPED 149, Snowboarding	\$301.00/course
RPED 161, Intermediate Colf	\$80.00/course
RPED 161, Intermediate Golf RPED 162, Advanced Golf	\$80.00/course \$80.00/course
TI LD 102, Advanced Con	ψου.ου/course

⁷ Out of Area fee is for students electing a supervised internship outside of Washoe, Churchill, Lyon, Story, and Douglas Counties, or the Carson City, Lake Tahoe, Loyalton, Portola, Doyle, and Susanville areas.

3. <u>Nevada State College</u>

ANTH 448, Archaeology Field Study Counseling Internship Credit by Examination HSC 441, Speech Pathology Practicum NURS 329 NURS 338 NURS 347 NURS 412 Supervised Student Teaching (Education)	\$600.00/course \$250.00/course \$60.00/course \$250.00/course \$300.00/course \$300.00/course \$300.00/course
NURS 412	\$300.00/course
Supervised Student Teaching (Education) Special Education Internship	\$250.00/course \$250.00/course
Speech Pathology, Clinical	\$300.00/course

4. <u>College of Southern Nevada</u>

5. <u>Great Basin College</u>

ANTH 448A, Field School in Archeology	\$75.00/course
Archeological Site Monitor	\$410.00/student
ART 141	\$75.00/semester
ART 142	\$75.00/semester
ART 218, Alternative Sculpture	\$50.00-\$500.00/semester
ART 219, Beginning Sculpture	\$50.00-\$500.00/semester
ART 299, Special Topic in Art	\$250.00/semester
AUTO 201B	\$75.00/course
Building Maintenance Specialist	\$850.00/student
Distance Education	\$5.00/credit
EDEL 483	\$500.00/course
EDEL 483 Out of Area Fee	\$1,300.00/course
EDSC 483	\$500.00/course
EDSC 483 Out of Area Fee	\$1,300.00/course
EDSP 495	\$500.00/course
EDSP 495 Out of Area Fee	\$1,300.00/course
EIT 437, Computer Analog Control	\$100.00/course
Electronics Lab Fee	\$2,205.00/student
EMS 108B, Emergency Medical Technician Training	\$150.00/course
Interactive Video Course (Discretionary Fee)	Up to \$40.00/course
	\$20.00/student

Great Basin College (continued)

IT 299B, Special Topics in Industrial Plant Mechanics MTL 101 MTL 102 NURS 135, Introduction to the Nursing Process	Up to \$600.00/student \$75.00/course \$75.00/course \$80.00/course
NURS 143, Nursing Process in Drug Therapy	\$50.00/course
NURS 157, Nursing Process Throughout the Lifespan I	\$70.00/course
NURS 158, Nursing Process Throughout the Lifespan II	\$70.00/course
NURS 257, Nursing Process Throughout the Lifespan III	\$70.00/course \$70.00/course
NURS 258, Nursing Process Throughout the Lifespan IV NURS 303, Health and Physical Assessment	\$70.00/course
Private Instrument and Voice Instruction	\$180.00/course
RAD 225, Clinical Radiology I, Lab Fee	\$65.00/ course
RAD 226, Clinical Radiology III, Lab Fee	\$65.00/ course
RAD 227, Clinical Radiology IV, Lab Fee	\$65.00/ course
Radiological Procedures I (RT 116B)	\$100.00/course
Radiological Procedures 2 (RT 126B)	\$100.00/course
Residential Electrical Helper	\$575.00/student
Silversmithing/Metal Engraving	\$665.00/student
Small Engine Repair Specialist	\$130.00/student
Specialty Stainless Steel Welding Certification	\$350.00/course
SUR 280, Fundamentals of Geomatics I, Lab Fee	\$90.00/course
SUR 281, Fundamentals of Geomatics II, Lab Fee	\$90.00/course
SUR 290, Intro to Urban Development Lab Fee	\$90.00/course \$90.00/course
SUR 340, Photogrammetry, Lab Fee TT 200B, CDL B	\$2,500.00/course
TT 200B, CDL B TT 201B, CDL A	\$3,200.00/course
WELD 105	\$50.00/course
WELD 110	\$75.00/course
WELD 115	\$75.00/course
WELD 150	\$50.00/course
WELD 160	\$100.00/course
WELD 198	\$75.00/course
WELD 210	\$75.00/course
WELD 211	\$75.00/course
WELD 220	\$125.00/course
WELD 221	\$75.00/course
WELD 224	\$75.00/course
WELD 231	\$100.00/course
WELD 240	\$125.00/course
WELD 241 WELD 250	\$75.00/course
WELD 250 WELD 260	\$125.00/course \$125.00/course
VVLLD ZOO	ψ123.00/C0d1Se
6 Truckee Meadows Community College	

6. <u>Truckee Meadows Community College</u>

Accounting Student Kits: ACC 122B, 198B	\$150-\$250/kit
ART 135, Photography I	\$75.00/course
ART 141, Introduction to Digital Photography I	\$75.00/course
ART 142, Introduction to Digital Photography II	\$75.00/course
ART 235, Photography II	\$75.00/course
ART 236, Photography III	\$75.00/course

Truckee Meadows Community College (continued)

EMS 206B, Principles of Pharmacology/Medication Administration and Venous Access for the Paramedic	\$100.00/semester
EMS 207B, Airway Management and Ventilation for Paramedics	\$100.00/semester
EMS 209B, Patient Assessment for Paramedics	\$100.00/semester
EMS 210B, Principles of Cardiology for the Paramedic	\$100.00/semester
EMS 211B, Paramedic Care for Medical Emergencies and ACLS	\$300.00/semester
EMS 212B, Paramedic Trauma Emergencies and ITLS	\$300.00/semester
EMS 214B, Pediatrics and Special Considerations for the	\$200.00/semester
Paramedic	Ψ200100,001110010.
EMS 215 B, Assessment Based Management-Operations	\$100.00/semester
for the Paramedic	*
EMS 216B, Hospital Clinical Experience for the Paramedic	\$250.00/semester
EMS 217B, Field Internship for the Paramedic	\$500.00/semester
EMS 218B, Field Internship for the Paramedic II	\$200.00/semester
EMS 220B, Advance Paramedic Skills	\$100.00/semester
EMS 285B, Selected Topics in EMS	\$100.00/credit
FT 106B, Firefighter I Academy	\$200.00/course
FT 206B, Firefighter II Academy	\$125.00/course
FT 260B, Firefighter Rescue/Hazmat Academy	\$175.00/course
High Sierra Regional Law Enforcement Academy (POST)	\$1,500/academy
MUSA 101, Bass-Lower Division	\$250.00/credit
MUSA 103, Bassoon-Lower Division	\$250.00/credit
MUSA 105, Cello-Lower Division	\$250.00/credit
MUSA 107, Clarinet-Lower Division	\$250.00/credit
MUSA 109, Drum Set-Lower Division	\$250.00/credit
MUSA 113, Flute-Lower Division	\$250.00/credit
MUSA 115, Guitar-Lower Division	\$250.00/credit
MUSA 121, Horn-Lower Division	\$250.00/credit
MUSA 123, Oboe-Lower Division	\$250.00/credit
MUSA 127, Percussion-Lower Division	\$250.00/credit
MUSA 129, Piano-Lower Division	\$250.00/credit
MUSA 131, Saxophone-Lower Division	\$250.00/credit
MUSA 135, Trombone-Lower Division	\$250.00/credit
MUSA 137, Trumpet-Lower Division	\$250.00/credit
MUSA 139, Tuba-Lower Division	\$250.00/credit
MUSA 141, Viola-Lower Division	\$250.00/credit
MUSA 145, Violen Lower Division	\$250.00/credit
MUSA 145, Voice-Lower Division MUSA 147, Voice for Theater Majors-Lower Division	\$250.00/credit
Nursing Pack	\$250.00/credit \$50.00-\$100.00/pack
radioning i don	ψου.ου-ψ του.ου/μασκ

7. <u>Western Nevada College</u>

ACC 290B, Course Registration	\$385.00/course
CRJ 268B	\$100.00/course
Electronics I ET 131B	\$70.00/course
Electronics II ET 132B	\$70.00/course
EMS 108B, Emergency Medical Technician-Basic	\$75.00/course

Interactive Video Courses (Discretionary Fee)	Up to \$20.00/credit PLUS any other lab fees
Interactive Video Courses (Fast Track)	\$15.00/course
LTE 110B, Techniques of Venipuncture	\$100.00/course
NURS 137, Foundations of Nursing Laboratory	\$100.00/course
NURS 148, Health Assessment Laboratory	\$90.00/course
NURS 166, Medical Surgical Nursing I Laboratory	\$100.00/course
NURS 264, Nursing Care of the Child Bearing Fa	mily \$60.00/course
Laboratory	
NURS 271, Advanced Medical Surgical Nursing I	Clinical \$80.00/course
PEX 105 Scuba	\$95.00/course
PEX 183 Weight Training	\$60.00/course
PEX 199 Special Topics	\$60.00/course
Private Instrument and Voice Lessons	\$200.00/course
CRJ 266B (POST Academy)	\$500.00/course

8. The above fees are in all cases in addition to the per-credit-hour registration fee. (B/R 5/76, 10/91, 4/92, 3/93, 12/93, 3/94, 4/96, 4/97, 5/98, 4/00, 4/01, 3/02, 3/03, 3/04, 10/04, 2/05; Added 6/05; A. 4/06, 2/07, 3/07, 12/07, 2/09, 4/09, 12/09)

Section 8. Special Use Fee

The following fees approved by the Board of Regents shall be applicable for recreational use of the Lombardi Recreation Building, UNR

Campus Recreation and Wellness Fee

UNR Faculty Per year (9/1 to 8/31) Per semester Per summer session Daily Use Fee	\$270.00 \$95.00 \$95.00 \$8.00
Faculty Family Member Per year (9/1 to 8/31) Per semester Per summer session Daily Use Fee	\$213.00 \$79.00 \$79.00 \$8.00
Classified Staff Per year (9/1 to 8/31) Per semester Per summer session Daily Use Fee	\$243.00 \$90.00 \$90.00 \$8.00
Classified Family Member Per year (9/1 to 8/31) Per semester Per summer session	\$192.00 \$71.00 \$71.00

Rev. 32 (04/10) Chapter 7, Page 25

Daily Use Fee	\$8.00
Students Per year (9/1 to 8/31) Per semester Per summer session Daily Use Fee	\$189.00 \$70.00 \$70.00 \$8.00
Student Family Member Per year (9/1 to 8/31) Per semester Per summer session Daily Use Fee	\$146.00 \$54.00 \$54.00 \$8.00
NSHE NSHE Student Per semester Per summer session	\$80.00 \$80.00
NSHE Employee Per year (9/1 to 8/31) Per semester Per summer session Daily Use Fee	\$270.00 \$95.00 \$95.00 \$8.00

- a. Payment of the appropriate fee will entitle the individual to a day use locker.
- b. In the case of students, the Campus Recreation and Wellness fee shall be waived if the student association appropriates an amount sufficient to cover costs, as determined by the institutional president.
- c. Faculty, staff or students may bring one guest at a time for a fee of \$8 per visit.
- d. Students registered for seven (7) credits or more at any other NSHE Institution shall be entitled to use the facilities upon payment of an \$80 fee per semester or \$80 for the entire summer session. Employees of NSHE shall be entitled to use of the facility upon payment of \$95 per semester or \$270 per year.
- e. A family use card may be purchased by faculty/staff for an additional \$213 per year, or \$79 per semester, per family member. A family use card may be purchased by classified staff for an additional \$192 per year, or \$71 per semester, per family member. Students may purchase a family use card for \$146 per year, \$54 per semester, or \$54 per summer session, per family member.
- f. Payment of the appropriate fee for the use of either Lombardi Recreation or McDermott Physical Education facility will allow use of the other facility without additional charge. (B/R 5/95, 2/05, 3/03, 4/00; Added 6/05; A. 4/06, 2/09)

Section 9. Residence Hall and Food Service Rates, UNLV

Residence hall and food service rates for UNLV require Board approval and are as follows:

Room Rates Per Semester Room and Phone (double occupancy) Returning Residents

Returning Residents	\$3,272.00 per semester
New Residents	\$3,272.00 per semester

Block 65, Plus 500 Dining Dollars Block 95, Plus 400 Dining Dollars Block 125, Plus 275 Dining Dollars Block 150, Plus 425 Dining Dollars Block 175, Plus 350 Dining Dollars Block 200, Plus 250 Dining Dollars	\$1,575.00 \$1,575.00 \$1,575.00 \$1,805.00 \$1,805.00 \$1,805.00
Block 225, Plus 275 Dining Dollars Block 250, Plus 200 Dining Dollars	\$1,805.00 \$1,955.00 \$1,955.00
block 250, Plus 200 billing bollars	φ1,955.00

A fee of \$625.00 is due with application. \$25.00 is applied as a non-refundable application fee. \$100.00 is a non-refundable cleaning fee. \$500.00 is applied to the first payment.

An installment payment fee of \$20.00 is applied if full fees are not paid by the first payment date. Full fees may be paid in three installments.

Late fees are charged as follows:

\$25.00 late fee is added if 50% of the room and board charges have not been paid prior to July 1st for the Residence and Dining Hall Contract for the upcoming academic year.

\$25.00 late fee is added if 75% of the room and board charges have not been paid by Thursday of the 3rd week of instruction.

\$25.00 late fee is added if 100% of the room and board charges have not been paid by Thursday of the 8th week of instruction.

Summer Session I \$644.00 per session (3 week session)
Summer Session II and III \$1,073.00 per session (5 week session)

Private room supplement \$250.00 per session

Plus one or the following mandatory meal plans:

Meals per Week	Session I	Sessions II and III
10 meals	\$158.00	\$262.50 (each session)
14 meals	\$221.00	\$367.50 (each session)
19 meals	\$299.00	\$499.00 (each session)

Summer Session late fees are charged as follows:

\$25.00 late fee is added if the Session room and board fee is not paid in full by the Friday prior to the first day of class for each Session.

(B/R 4/93, 3/02, 3/03; Added 6/05; A. 4/06, 2/07, 12/07, 2/09)

Section 10. Residence Hall and Food Service Rates, UNR

1. Food Service

The following meal plan options are available to all students, but freshmen under 21 years of age living in residence halls during the Fall and Spring semesters are required to purchase an academic year meal plan.

a.	Fall and Spring	Academic Year Rate 2010-11
1.	Meal Plan A	\$4,499
	19 meals/week (\$599/year)	
	\$300 declining balance/year	
2.	Meal Plan B	\$4,299
	15 meals/week (\$473/year)	
	\$400 declining balance/year	
3.	Meal Plan C	\$3,799
	12 meals/week (378/year)	
	\$500 declining balance/year)	Φο =00
4.	Meal Plan D	\$3,539
	10 meals/week (315/year)	
_	\$700 declining balance/year	Ф000
5.	Meal Plan A Plus Program	\$269
6.	Meal Plan B Plus Program	\$239
7.	Meal Plan C Plus Program	\$199 \$460
8.	Meal Plan D Plus Program	\$169

The above academic year meal plan rates are payable fifty-five percent in the Fall semester and forty-five percent in the Spring Semester. The spring-only rate is fifty percent of the annual rate.

b. Summer Programs

Summer school residents and other students may purchase meals on a daily cash basis or purchase a more economical meal plan. The UNR/Tokyo Program students in residence must purchase a meal plan. Summer conferences will ordinarily include a meal plan tailored to the program and clientele.

2. Residence Hall Rates

a. Fall and Spring	2010-2001 – Academic Year Rate			
	Residence Hall	Canada Hall	Argenta Hall	Sierra Hall
Double Occupancy	\$4,750	\$5,270	\$6,100	\$5,270
Single room (where available)	\$6,100			\$6,200
Guaranteed Private Double Size Room	\$9,500	\$10,540	\$12,200	\$10,540
Accidental Private (Now including Premium Suite and Premium Singles) Additional/semester	\$670/sem.			

Note: These rates do not include the \$125 security deposit. Full refund of the deposit is made only to those students who fulfill the license agreement.

Winter Break Rate	\$460
License Cancellation Charge	\$250
Improper Checkout	\$50
Room Charge to be Assessed on 2 nd and	\$25
Subsequent changes	
Lockout fee after 3 lockouts/semester	\$5

These rates are payable fifty-five percent in the Fall semester and forty-five percent in the Spring semester. The spring-only rate is fifty percent of the academic year rate.

Failure to pay the amount due on or before the due date will result in action by the University including. But not limited to, eviction, exclusion from meals, academic holds, payment due in full, and the assessment of a late fee. The account may be turned over to a collection agency with the collection fees added to the unpaid balance.

Telephone: Individual arrangement with the Telephone Company required.

b. Weekly Rate is pro-rated against above fees. A daily rate will be assessed for early arrivals.

c. Summer Session Students

Summer session rates for students are for room only and are \$15.50 for a non air conditioned double room, \$16.90 for an air conditioned double room, \$27.50 for a non air conditioned single room and \$30.00 for an air conditioned single room per night per person. There will be an additional charge of \$5.00 per night for linens. Meal plans rates are \$22.35/day, 14 meals per week \$18.05/day, and 10 meals per week \$12.90/day.

(B/R 3/94, 4/00, 5/95, 5/98; Added 6/05; A. 4/06, 2/07, 12/07, 2/09, 12/09)

Section 11. Apartment Rentals, UNR

1. University Village apartments shall rent for \$395 per month (effective 7/1/10) with a rental agreement requiring 30 days notice of intent to vacate. Rent shall be payable one month in advance. Before moving in, the tenant shall pay the first and last month's rent (partial month pro-rated), plus a \$125.00 security deposit. The \$125.00 security deposit shall be refunded in whole or in part upon the termination of the rental agreement and the peaceful surrender of the rented premises with the premises left in a clean and habitable condition (ordinary wear excepted) and with a complete inventory of furnishings. Inspection will be made by an authorized agent of the University.

Rent not received by 5:00 p.m. on the eleventh (11th) day of the month will be considered delinquent and will be subject to a 10% late charge. Rent or other charges not paid by the twenty-fifth (25th) of the month when due will result in termination of the rental agreement on the last day of the month when due and an additional charge equivalent of 30 days of rent in lieu of 30 days notice.

(B/R 5/95; Added 6/05; A. 4/06, 2/07, 2/09, 12/09)

Section 12. Residence Hall and Food Service Rates, GBC

The following residence hall and food service rates for Great Basin College are subject of approval of the Board of Regents:

Food Service

Students may participate in the optional food service program by purchasing a non-refundable meal card from Café X. Purchase cards through the Controller's Office on the GBC campus.

- 2. Dorm Room Semester Rates
 - a. Regular Semester

\$1,149.50 \$1,815.00 Double Occupancy Guaranteed Private Room

b. Extended Semester Rates (Available for students attending 48-week occupational programs)

\$1,391.50

\$2,117.50

Double Occupancy

Guaranteed Private Room

c. Weekly Rate

\$100.84/weekly

3. Residence Suites Semester Rates

a. Regular Semester

\$1,815.00

b. Extended Semester Rates (Available for students attending 48-week occupational programs)

\$2,117.50

Two to three students will share a suite consisting of 2-3 bedrooms, a kitchen, living area, and bathroom. Each student will have his/her own bedroom. All utilities are included except for telephone and cable television.

c. Other fees associate with the Residence Suites

\$200.00
\$300.00
\$50.00
\$100.00
\$100.00
\$5.00
\$40.00

Note: These additional fees are not included in the residence hall rates described above. The application-processing fee is non-refundable. Full refund of the deposit is made only if the housing agreement contract is fulfilled.

Students may choose to pay in full before the start of the semester or they may choose to pay in four scheduled installments. Students that pay in full before the start of the semester will receive a \$50.00 discount. Students who choose to make installment payments will be charged a \$25.00 late fee if they are 5 or more days late.

d. Refund of Residence Suite and Dorm Room Fees

Room charges are refunded upon complete withdrawal from school according to the following schedule:

1-2 weeks 75% 3-6 weeks 50%

7-16 weeks No Refund

4. Married and Family Apartment Rates

Two-bedroom apartment \$650.00 per month Three-bedroom apartment \$700.00 per month (*Utilities are not included*)

Deposit	\$300.00
Housing Agreement Process Fee	\$50.00
Cancellation Charge	\$250.00
Key Replacement Charge	\$5.00
Mail Key Replacement Charge	\$40.00

Students will pay fees on a monthly basis. If payment is 5 or more days late, a late fee of \$25.00 will be assessed. Students will sign a lease consisting of the length of the semester and will be assessed a cancellation charge should they move out before the lease is complete. No refunds will be given.

5. Summer Session

Students in the residences suites and dorm rooms will pay a pro-rated amount dependent upon the amount of time they occupy the room. Married and family residents will pay on a monthly basis and may stay through the summer as long as the intend to register for classes in the subsequent Fall semester. Non-student individuals or groups will pay \$20/night for 1 to 7 nights stay per person, or \$15/night per person for longer stays.

(B/R 3/03, 2/05; Added 6/05; 2/07, 12/07, 2/09, 12/09)

Section 13. Distribution of Registration Fees

The following fee distributions have been approved by the Board of Regents:

1. General registration fees:

REGISTRATION FEES		2008-09**		2009-10		2010-2011
UNR Undergraduate State Operating Budget Student Access General Improvement Capital Improvement Activities and Programs Total	\$ \$ \$ \$ \$ \$	85.52 12.62 7.03 16.00 10.33 129.50	\$ \$ \$ \$ \$ \$ \$	87.71 13.52 9.47 16.00 9.30 136.00	\$ \$ \$ \$ \$ \$ \$	92.06 14.42 10.32 16.00 9.95 142.75
UNR Graduate State Operating Budget Student Access General Improvement Capital Improvement Activities and Programs Student Association Total	\$ \$ \$ \$ \$ \$ \$ \$	137.42 23.12 10.25 16.00 11.21 0 198.00	\$\$\$\$\$\$	151.12 25.12 7.75 16.00 8.80 8.96 217.75	\$\$\$\$\$\$	166.21 27.12 11.37 16.00 8.80 10.00 239.50
UNLV Undergraduate State Operating Budget Student Access General Improvement Capital Improvement Activities and Programs Student Association Total	\$ \$ \$ \$ \$ \$ \$ \$ \$	83.52 12.62 10.36 14.00 9.00 0 129.50	\$ \$ \$ \$ \$ \$ \$ \$	87.71 13.52 12.77 13.00 6.53 2.47 136.00	\$ \$ \$ \$ \$ \$ \$	92.06 14.42 14.27 13.00 6.53 2.47 142.75
UNLV Graduate State Operating Budget Student Access General Improvement Capital Improvement Activities and Programs Student Association Total	\$ \$ \$ \$ \$ \$ \$ \$	137.42 23.12 18.26 14.00 5.20 0 198.00	\$\$\$\$\$\$	151.12 25.12 22.55 13.00 5.96 0 217.75	\$\$\$\$\$\$	166.21 27.12 25.21 13.00 7.96 0 239.50
NSC Undergraduate State Operating Budget Student Access General Improvement Capital Improvement Activities and Programs Student Association Total	\$ \$ \$ \$ \$ \$ \$ \$ \$	56.22 10.75 12.28 11.25 3.00 0 93.50	\$ \$ \$ \$ \$ \$ \$ \$	59.07 11.70 12.98 11.50 0 3.00 98.25	\$\$\$\$\$\$\$	62.07 12.70 13.70 11.78 0 3.00 103.25

REGISTRATION FEES		2008-09**		2009-10		2010-2011
NSC Graduate State Operating Budget Student Access General Improvement Capital Improvement Activities and Programs Student Association Total	\$ \$ \$ \$ \$ \$ \$ \$ \$	103.43 13.75 13.75 11.82 3.00 0 145.75	\$ \$ \$ \$ \$ \$ \$ \$ \$	113.73 15.85 15.17 12.50 0 3.00 160.25	\$\$\$\$\$\$	125.09 18.16 17.00 13.00 0 3.00 176.25
GBC – Upper Division State Operating Budget Student Access General Improvement Capital Improvement Student Support/Scholarship Activities & Programs Student Association Total	\$\$\$\$\$	56.22 9.25 9.25 11.03 4.75 0 3.00 93.50	\$\$\$\$\$\$\$	59.07 14.50 9.50 11.18 0 1.00 3.00 98.25	\$\$\$\$\$\$\$\$	62.07 15.50 10.00 11.68 0 1.00 3.00 103.25
CSN - Upper Division						
State Operating Budget Student Access General Improvement Capital Improvement Student Support/Scholarship Activities & Programs Student Association	\$\$\$\$\$ \$\$	56.22 9.50 9.25 10.78 4.75	\$\$\$\$\$ \$\$ 6	59.07 15.00 9.18 11.00 0	\$\$\$\$\$\$\$\$\$\$	62.07 15.50 10.18 11.50 0
Total WNC – Upper Division State Operating Budget Student Access General Improvement Capital Improvement Student Support/Scholarship Activities & Programs Student Association Total	,	93.50 56.22 9.50 8.75 11.03 7.00 0 1.00 93.50	\$ \$\$\$\$\$ \$\$\$	98.25 59.07 16.75 8.75 11.18 0 1.00 1.50 98.25	\$ \$\$\$\$\$\$ \$\$\$	103.25 62.07 17.00 9.50 11.68 0 1.00 2.00 103.25
GBC – Lower Division State Operating Budget Student Access General Improvement Capital Improvement Activities & Programs Student Association Total	\$ \$ \$ \$ \$ \$ \$ \$ \$	43.36 3.00 4.70 5.19 0 1.00 57.25	\$ \$ \$ \$ \$	45.45 3.10 5.15 5.30 0 1.00 60.00	\$ \$ \$ \$ \$	47.73 3.25 5.62 5.40 0 1.00 63.00

Rev. 32 (04/10) Chapter 7, Page 34

REGISTRATION FEES	2008-09**		2009-10		2010-2011
CSN – Lower Division					
State Operating Budget	\$	43.36	\$	45.45	\$ 47.73
Student Access	\$	3.00	\$	3.10	\$ 3.25
General Improvement	\$ \$	5.15	\$	4.40	\$ 4.87
Capital Improvement		5.24	\$	5.30	\$ 5.40
Activities & Programs	\$ \$ \$	0	\$ \$	1.25	\$ 1.25
Student Association	\$	0.50	\$	0.50	\$ 0.50
Total	\$	57.25	\$	60.00	\$ 63.00
TMCC					
State Operating Budget	\$	43.36	\$	45.45	\$ 47.73
Student Access		3.00	\$	3.10	\$ 3.25
General Improvement	\$	6.39	\$	6.69	\$ 6.99
Capital Improvement	\$ \$ \$ \$ \$ \$	4.00		4.26	\$ 4.53
Activities & Programs	\$	0	\$ \$	0	\$ 0
Student Association	\$	0.50	\$	0.50	\$ 0.50
Total	\$	57.25	\$	60.00	\$ 63.00
WNC – Lower Division					
State Operating Budget	\$	43.36	\$	45.45	\$ 47.73
Student Access	\$	3.00	\$	3.10	\$ 3.25
General Improvement	\$ \$	6.39	\$	5.15	\$ 5.50
Capital Improvement		4.00	\$	4.45	\$ 4.67
Activities & Programs	\$ \$	0	\$	1.35	\$ 1.35
Student Association	\$	0.50	\$	0.50	\$ 0.50
Total	\$	57.25	\$	60.00	\$ 63.00

^{**} Does not include 2008-09 Surcharge: \$5.00 at UNR; \$2.75 at CSN, GBC, TMCC and WNC. (B/R 6/04, 2/05; Added 6/05; A. 4/06, 7/06, 2/07, 3/07, 8/07, 9/07, 11/07, 12/07, 3/08, 6/08, 8/08, 10/08, 04/09, 12/09)

Section 14. Distribution of Fees and Tuition, University of Nevada School of Medicine

The following fee distribution for the University of Nevada, School of Medicine has been approved by the Board of Regents:

	2008-09	2009-10	<u>2010-11</u>	<u>2011-12</u>	<u>2012-13</u>
RESIDENT TUITION					
	FULL TIME	FULL TIME	FULL TIME	FULL TIME	FULL TIME
Total General Fund	\$5,605.00	\$5,764.00	\$5,964.00	\$6,685.00	\$7,590.00
General Improvement	17.00	25.50	27.54	27.54	27.54
Capital Improvement	272.00	272.00	272.00	272.00	272.00
Activities & Programs	112.00	76.50	127.50	127.50	127.50
Technology Fee	64.00	68.00	119.00	119.00	119.00
Student Access	690.00	854.08	905.04	1,302.04	1,683.04
Student Association		37.92	37.92	37.92	37.92
Total	\$6,760.00	\$7,098.00	\$7,453.00	\$8,571.00	\$9,857.00

Tuition paid by or on behalf of a student of the School of Medicine shall be revenue of the budget for the School of Medicine.

(Added 6/05; A. 4/06, 7/07, 8/08, 4/09, 4/10)

Section 15. Distribution of Fees and Tuition, William S. Boyd School of Law

The following fee distribution for the University of Nevada, Las Vegas, William S. Boyd School of Law has been approved by the Board of Regents:

	<u>2008-09</u>		<u> 2009-</u>	<u>2009-10</u>		<u>2010-11</u>	
	PART FULL		PART	PART FULL		FULL	
	TIME	TIME	TIME	TIME	TIME	TIME	
	(Per Credit)	(Semester)	(Per Credit)	(Semester)	(Per Credit)	(Semester)	
RESIDENT TUITION							
Total General Fund	\$256.55	\$3,627.70	\$311.57	\$4,397.70	\$325.81	\$4,597.70	
General Improvement	8.25	115.50	9.25	123.00	9.25	123.00	
Capital Improvement	10.00	112.00	9.00	104.50	9.00	104.50	
Activities & Programs	32.30	448.30	168.75	2,359.30	204.24	2,859.30	
Student Access	60.90	846.50	143.43	2,001.50	164.70	2,301.50	
Student Association			1.00	14.00	1.00	14.00	
	\$368.00	\$5,150.00	\$643.00	\$9,000.00	\$714.00	\$10,000.00	

Students enrolled before Fall 2008 – special rate

	<u>2008-09</u>		<u> 2009-</u>	<u>10</u>	<u>2010-11</u>	
	PART FULL		PART FULL		PART	FULL
	TIME	TIME	TIME	TIME	TIME	TIME
	(Per Credit)	(Semester)	(Per Credit)	(Semester)	(Per Credit)	(Semester)
RESIDENT TUITION						
Total General Fund	\$256.55	\$3,627.70	\$284.55	\$4,012.70	\$325.81	\$4,597.70
General Improvement	8.25	115.50	9.25	123.00	9.25	123.00
Capital Improvement	10.00	112.00	9.00	104.50	9.00	104.50
Activities & Programs	32.30	448.30	100.05	1,396.80	204.24	2,859.30
Student Access	60.90	846.50	102.15	1,424.00	164.70	2,301.50
Student Association			1.00	14.00	1.00	14.00
	\$368.00	\$5,150.00	\$506.00	\$7,075.00	\$714.00	\$10,000.00

Tuition paid by or on behalf of a student of the William S. Boyd School of Law shall be revenue of the budget for the William S. Boyd School of Law.

RESIDENT TUITION	Summer 2009 Per Credit	Summer 2010 Per Credit	Summer 2011 Per Credit
RESIDENT TOTTION			
Law School Summer account	\$256.55	\$311.57	\$325.81
Total Summer Law	\$256.55	\$311.57	\$325.81
General Improvement Fund Capital Improvement Fund Activities & Programs Student Access Student Association	8.25 10.00 32.30 60.90	9.25 9.00 168.75 143.43 1.00	9.25 9.00 204.24 164.70 1.00
Resident Per Credit Fee	\$368.00	\$643.00	\$714.00
Additional Nonresident tuition**	\$367.00	\$428.00	\$479.00
Nonresident Per Credit Fee (B/R 3/04; Added 6/05; A. 11/06, 3/08, 4	\$735.00 4/08, 4/09)	\$1,071.00	\$1,193.00

Section 16. Distribution of Fees and Tuition, School of Dental Medicine

The following fee distribution for the University of Nevada, Las Vegas, School of Dental Medicine has been approved by the Board of Regents:

	<u>2010-11</u>	2011-12	2012-13
REGISTRATION FEE	· · · · · · · · · · · · · · · · · · ·		
Total General Fund	\$7,178.00	\$8,953.00	\$9,228.00
General Improvement	132.00	132.00	132.00
Capital Improvement	112.00	112.00	112.00
Activities & Programs	63.00	63.00	63.00
Student Access	150.00	150.00	150.00
Student Association	15.00	15.00	15.00
Student Surcharge	1,500.00	0	0
Total Registration Fee	\$9,150.00	\$9,425.00	\$9,700.00

Tuition paid by or on behalf of a student of the School of Dental Medicine shall be revenue of the budget for the School of Dental Medicine.

(B/R 3/04; Added 6/05, A. 11/06, 4/08, 4/09, 6/09, 4/10)

Section 17. Refund Procedures

As required by Board policy (Title 4, Chapter 17), each institution shall adhere to the following procedures when issuing refunds to students:

- 1. UNLV Refund Procedures.
 - a. Resident Fees (Does not apply to credit courses offered by the summer term or the Division of Continuing Education.)
 - 1) One hundred percent (100%) of resident fees shall be refunded for net credit load reductions completed within the first week of the beginning of instruction. No refund shall be granted thereafter.
 - 2) One hundred percent (100%) of resident fees shall be refunded for withdrawal from the University completed within the first week of the beginning of instruction. For withdrawals after the last day of late registration and prior to the end of the sixth calendar week of instruction, a fifty percent (50%) refund of fees shall be granted. No refund shall be granted thereafter.
 - b. <u>Nonresident Tuition</u> (Does not apply to credit courses offered during a summer term or the Division of Continuing Education.)
 - 1) One hundred percent (100%) of nonresident tuition shall be refunded for net credit reduction to six credits or less or withdrawal from the University within the first week of the beginning of instruction.
 - 2) No refund of nonresident tuition shall be granted for courses dropped after two weeks from the beginning of instruction.

3) A fifty percent (50%) refund of nonresident tuition shall be granted for withdrawals made from the University after the last day of late registration but prior to the end of the sixth calendar week of instruction. No refund shall be granted thereafter.

c. Date of Refunds

Refunds of registration fees and nonresident tuition shall be issued near the end of the first six weeks of instruction.

d. Insurance and Special Fees

- 1) The optional hospital and accident insurance premium is nonrefundable, but shall remain in force for the duration of the policy.
- 2) Refund of course related special fees shall be prorated on the basis of actual usage or date of withdrawal, whichever is appropriate. Authorization for a refund of special fees must be originated by the department chairman.

e. Summer Term and the Division of Continuing Education

- 1) A one hundred percent (100%) refund of registration fees may be authorized to a student officially dropping a course before the day instruction for that course begins. A fifty percent (50%) refund of registration fees may be authorized to a student officially dropping a course during the first twenty percent (20%) of the course. Thereafter, no refund will be made.
- 2) For non-credit courses, or for credit courses taught as part of a conference or institute, or for some short intensive courses, the refund policy will be described in the publicity material for the course and may vary from course to course depending upon the circumstances.

2. UNR Refund Procedures

a. Resident Fees

- 1) One hundred percent (100%) of resident fees shall be refunded for net credit load reductions made on or before the last day of registration. Only in exceptional circumstances may a refund of registration fees be granted for courses dropped after the last day of late registration.
- 2) One hundred percent (100%) of resident fees shall be refunded for withdrawal from the University completed by the last day of registration. For withdrawals after the last day of late registration and prior to the end of the sixth calendar week of instruction, a fifty percent (50%) refund of fees shall be granted. Only in exceptional circumstances may a refund be granted thereafter.

b. Non-resident Tuition

- 1) One hundred percent (100%) of non-resident tuition shall be refunded for net credit reduction to six credits or less or withdrawal from the University on or before the last day of late registration.
- 2) No refund of non-resident tuition shall be granted for courses dropped after the last day of late registration.

3) A fifty percent (50%) refund of non-resident tuition shall be granted for withdrawals made from the University after the last day of late registration but prior to the end of the sixth calendar week of instruction. A refund may be granted only in exceptional circumstances.

c. Date of Refunds

Refunds of registration fees and non-resident tuition shall be issued near the end of the first six weeks of instruction.

d. <u>Insurance and Special Fees</u>

- 1) The optional hospital and accident insurance premium is non-refundable but shall remain in force for the duration of the policy.
- 2) Refund of course related special fees shall be pro-rated on the basis of actual usage or date of withdrawal, whichever is appropriate. Authorization for a refund of special fees must be originated by the department chairman.

e. Continuing Education

For continuing education and summer session academic credit classes, a one hundred percent (100%) refund may be authorized to students officially dropping a class(es) or withdrawing from the University on or before the day instruction begins for each class; a fifty percent (50%) refund may be authorized to students officially dropping during the first twenty percent (20%) of the scheduled class time; thereafter, no refund will be made.

For non-credit classes and for academic credit classes taught as part of a conference, institute, or intensive course, the refund policy will be described in the publicity material for the course and may vary from course to course depending upon the circumstances.

3. NSC Refund Procedures

a. Resident Fees

- 1) One hundred percent (100%) of resident fees shall be refunded for net credit load reductions made on or before the last day of registration. Only in exceptional circumstances may a refund of registration fees be granted for courses dropped after the last day of late registration.
- 2) One hundred percent (100%) of resident fees shall be refunded for withdrawal from the College completed by the last day of registration. For withdrawals after the last day of late registration and prior to the end of the sixth calendar week of instruction, a fifty percent (50%) refund of fees shall be granted. Only in exceptional circumstances may a refund be granted thereafter.

b. Nonresident Tuition

1) One hundred percent (100%) of non-resident tuition shall be refunded for net credit reduction to six (6) credits or less or withdrawal from the College on or before the last day of registration.

- 2) No refund of nonresident tuition shall be granted for courses dropped after the last day of late registration.
- 3) A fifty percent (50%) refund of non-resident tuition shall be granted for withdrawals made from the College after the last day of late registration but prior to the end of the sixth calendar week of instruction. Only in exceptional circumstances may a refund be granted thereafter.

c. Date of Refunds

Refunds of registration fees and non-resident tuition shall be issued near the end of the first six weeks of instruction.

d. Insurance and Special Fees

- 1) The optional hospital and accident insurance premium is non-refundable but shall remain in force for the duration of the policy.
- Refund of course related special fees shall be pro-rated on the basis of actual usage or date of withdrawal, whichever is appropriate. Authorization for a refund of special fees must be originated by the department chair.

e. Continuing Education

For continuing education and summer session academic credit classes, a one hundred percent (100%) refund may be authorized to students officially dropping a class (es) or withdrawing from the College on or before the day instruction begins for each class; a fifty percent (50%) refund may be authorized to students officially dropping during the first twenty percent (20%) of the scheduled class time; thereafter, no refund will be made.

For non-credit classes and for academic credit classes taught as part of a conference, institute, or intensive course, the refund policy will be described in the publicity material for the course and may vary from course to course depending upon the circumstances.

4. CSN Refund Procedures

- a. The refund policy for all students in a 16 week course for withdrawal or net credit reduction shall be:
 - 1) One hundred percent (100%) if withdrawal is completed prior to the first day of the semester;
 - 2) Seventy-five percent (75%) if withdrawal is completed by the end of the seventh day of the semester;
 - 3) No refund shall be given after the period outlined in subsection 4a; and
 - 4) No refund shall be given for the application or admission fee.

- b. The refund policy for all students in a course that meets for less than 16 weeks (a short-term course) shall be:
 - 1) One hundred percent (100%) if withdrawal is completed prior to the first day of the semester; and
 - 2) Seventy-five percent (75%) if withdrawal is completed one day after the first meeting day of the course; and
 - 3) No refund of any amount shall be given after the period outlined in subsection 4b.
- c. Nonresident tuition shall be refunded in conformity with the above schedule for a load reduction to six (6) credit hours or less and for withdrawal.

5. GBC Refund Procedures

- a. The refund policy for withdrawal or net credit load reduction for all students in all programs, except summer session courses and courses of 12 weeks in duration or less, shall be:
 - 1) One hundred percent (100%) if initiated by the end of the first week of the term;
 - 2) Fifty percent (50%) if initiated during the second week of instruction and before the end of the third week of the term;
 - 3) No refund after the third week of instruction; and
 - 4) No refund shall be given for the application for admission fee.
- b. The refund policy for summer session and courses of 12 weeks duration or less shall be:
 - 1) One hundred percent (100%) if withdrawal or net credit load reduction is initiated before second class meeting or for internet courses the Monday of the second week of classes;
 - 2) Fifty percent (50%) if withdrawal or net credit load reduction is initiated prior to the first twenty percent (20%) of the session or course elapsing; and
 - 3) No refund after twenty percent (20%) of the term has elapsed.
- c. The refund policy for community education courses shall be:
 - 1) No refund shall be issued unless the college cancels the class.
 - 2) If a student withdraws from a community education class at least 10 days prior to the first day of class, the student is eligible to receive credit in the amount of the class that may be used toward another community education class within the next six months.
- d. Non-resident tuition shall be refunded in conformity with the above schedule for load reduction to six (6) credits or less and for withdrawal.
- e. No refund shall be given for health and accident insurance premiums.

f. Exceptions require the approval of the President or his designee.

6. TMCC Refund Procedures

- a. The refund for all students in all credit programs, with the exceptions of short courses, intensive courses and summer session, for withdrawal or net credit load reduction shall be:
 - 1) One hundred percent (100%) if initiated prior to the beginning of the second calendar week of instruction;
 - 2) Fifty percent (50%) if initiated prior to the end of the third calendar week of instruction;
 - 3) No refund after the end of the third calendar week of instruction.
- b. The refund for short-term courses (6-11 sessions or calendar weeks) and for summer session courses shall be:
 - 1) One hundred percent (100%) if withdrawal or net credit reduction is initiated before second class meeting;
 - 2) Fifty percent (50%) if withdrawal or net credit reduction is initiated during the first twenty percent (20%) of a class but after the second-class meeting;
 - 3) No refund after twenty percent (20%) of the class has elapsed.
- c. The refund for intensive courses (5 or less sessions or calendar weeks) shall be:
 - 1) One hundred percent (100%) if withdrawal or net credit reduction is initiated before the first class meeting.
 - 2) The laboratory or special fees portion of the fees paid for intensive courses is non-refundable.
 - 3) No refund after the first class session.
- d. Nonresident tuition shall be refunded in conformity with the above schedule for load reduction to six (6) credits or less and for withdrawal during the refund period.
- e. No refund shall be given for health and accident insurance premiums.
- f. No refund shall be given for the application for admission fee.
- g. Exceptions require the approval of the President or designee.

7. WNC Refund Procedures

- a. The refund policy for fall, spring, and summer semesters' withdrawal or net credit load reduction shall be:
 - 1) One hundred percent (100%) if withdrawal is completed prior to the first day of the semester.

- 2) Ninety percent (90%) if withdrawal is completed by the end of late registration (five working days into semester).
- 3) No refund shall be given after the period outlined above.
- 4) Courses that are scheduled to begin at a date different from the regular semester and/or after the beginning of the semester must be dropped prior to the first class session for a 100% refund. Once the class has started, no refund of any amount will be given.
- b. A refund is not permissible if withdrawal is after the first half of the semester.
- c. Non-resident tuition shall be refunded in conformity with the above schedule for load reduction to six (6) credit hours or less and for withdrawal during refund period.
 (Added 3/10)