Cape Breton University RESIDENCE HANDBOOK

Harriss Hall

T

CBU.ca/residence

4

.

TABLE OF CONTENTS

Welcome to Residence 1
Your Residence Team 2
Residence Philosophy 4
University Policies 4
What to Bring to Residence
General Information7
Financial Information/Meal Plan11
Frequently Asked Questions12
Personal Property Liability15
On-Campus Resources/Important Contacts

WELCOME TO RESIDENCE

Thank you for choosing residence at Cape Breton University! Living in residence is a big part of the university experience, and will provide the foundation for so many of the memories you will make at CBU. In our residences, students from all over the world come together to discover what it really means to be a Cape Bretoner. From the moment you arrive at your residence, you're going to feel like you've found your home away from home.

We believe that your residence experience should be as enriching and fun as possible. Our residence buildings are always buzzing with activity, and with tons of on-campus societies, there is always something to do. When you choose to live in one of CBU's residence buildings, you're choosing all of the benefits of home, just steps away from class.

Throughout the following pages, you'll learn everything you need to know about residence life at CBU and meet the staff who will work with you to make it feel like home. Please read the information in this handbook carefully, as it represents the terms of the contract you will be signing upon your arrival.

Enjoy your stay and we hope you have a great time at CBU!

MEET YOUR RESIDENCE LIFE TEAM

Doug Connors

Director Housing, Food and Ancillary Services Harriss Hall | 902-563-1791 doug_connors@cbu.ca

Doug Connors directly oversees the residence student-staff and handles all facilities issues. He's also responsible for room assignments and the overall operation of the residence.

Christine Harrietha

Residence Life Coordinator Harriss Hall | 902-574-0729 christine_harrietha@cbu.ca

In her role as Residence Life Coordinator, Christine Harrietha is responsible for developing a positive living environment here at CBU residence. She plans events and activities and mentors students through counseling and academic success coaching. Christine also facilitates information sessions on various topics, supports the Residence Assistants and Residence Directors and handles residence mail and room keys.

RESIDENCE DIRECTOR

The residence director (RD) is responsible for the supervision of the residence assistants (RA) as well as the scheduling of RA office shifts.

RESIDENCE ASSISTANT

When you arrive, luggage in hand, one of the first people you will meet is your residence assistant. They will welcome you with open arms and help you find your room so you can settle in. RAs undergo extensive training in programs including First-Aid, Mental Health First Aid, Suicide Assist Training, Bystander Training, Drug and Alcohol Awareness Training and more. RAs are here to assist you with any problem you may encounter while living at CBU, and are always there to lend an ear or recommend the best pizza place in town!

HOUSE COUNCIL

The House Council creates a strong sense of community within residence by facilitating social learning and development through various activities. They make sure residence students are well informed on issues that affect them, but also develop a sense of pride and excitement by planning lots of fun events.

RESIDENCE PHILOSOPHY

Residence is founded on the principle of providing a safe and welcoming environment where students can live and learn. This philosophy is upheld by a combination of individual responsibility, mutual respect and a genuine concern for the rights and welfare of others.

Conduct that deviates from these fundamental principles is considered a serious violation. Any violation of respect or security will, in accordance with the Student Judicial System, result in discipline from the University Administration.

UNIVERSITY POLICIES

RESPECTFUL CAMPUS POLICY

Cape Breton University is committed to the human dignity of individuals and groups of individuals. The University is committed to a campus free from:

- Discrimination
- Harassment
- Bullying

Cape Breton University is dedicated to the highest standards of human equality and academic freedom. The University actively endorses these standards at every level of the institution and in all aspects of student, faculty and staff life while individuals or groups are acting in a capacity defined by their relationship with the University.

View CBU's Respectful Campus Policy Here.

SEXUAL VIOLENCE POLICY

Cape Breton University is committed to creating an environment that is free from sexual violence (actual or threatened), abuse, aggression and harassment for our faculty, staff, students and visitors.

Cape Breton University's Sexual Violence Policy and Guidelines are intended to outline commitments to raise awareness and educate on sexual violence, to prevent sexual violence, to reduce the risk of sexual violence incidents, to promote consent culture and to respond to the needs in our community for support and empowerment.

This policy confirms Cape Breton University's position on sexual violence and the guidelines to be followed in the case of disclosure or complaint from any student, for any incident occurring on or off campus by a member of the University community.

View CBU's Sexual Violence Policy Here.

CODE OF CONDUCT

Cape Breton University is a distinct community of students, staff and faculty committed to creating a scholarly community characterized by honesty, civility, diversity, freedom from harassment, and free inquiry. This community promotes and strongly endeavors to create an atmosphere that fosters mutual respect and ensures individual safety.

The purpose of this Code is to define students' basic responsibilities as members of the University community, to define inappropriate student conduct and to provide procedures and sanctions to be invoked and applied if students engage in such unacceptable behaviour. Each student is responsible for their conduct which affects the University community.

View CBU's Student Code of Conduct here.

Please see the *Residence Agreement on the Star Rez Portal*. All students must agree to the terms of the agreement and sign.

WHAT TO BRING TO RESIDENCE

- Personal Identification (passport, health card, government ID)
- University documents and emergency contact information
- Warm clothing and seasonal outerwear (rain gear, winter hat, gloves, boots, jacket)
- Bathroom essentials (towels, face cloths, toothbrush, deodorant, nail clippers, soap, toilet paper, plunger, flip flops etc.)
- Bedroom essentials (pillow, twin sheets and comforter)
- Posters and pictures to decorate your room (but please bring sticky tac and do not poke holes in the wall)
- Kitchen essentials (If you are living in an apartment you'll want to bring pots and pans, dishes, utensils, etc. The apartments are equipped with a stove and fridge but there is no microwave provided. You may want to wait until you meet your roommates before purchasing new kitchen supplies)
- If you are living in a dorm room, you may want to bring a minifridge and microwave.
- Laundry basket and detergent
- Cleaning products (broom, mini-vacuum, mop)
- Garbage can
- School supplies (pens, pencils, highlighters, notebooks, index cards, laptop, calculator, printer, paper, etc.)

- A TV (all rooms have free cable hook up)
- Flashlight
- First Aid kit
- Umbrella
- Prescription medications and vitamins

ITEMS NOT PERMITTED IN RESIDENCE

- Animals (fish are allowed)
- Weapons
- Real/live Christmas trees
- Toasters, hot plates, toaster ovens
- Beer pong tables
- Bongs or hookahs
- Drug paraphernalia
- Candles

GENERAL INFORMATION

WHEN YOU ARRIVE

Registration for all buildings will be held at Harriss Hall Residence. When you pull up in front of Harriss Hall on move-in day, you'll feel the buzz of excitement and energy. Move-in day is our favourite day of the year! Christine and the RAs will be there to assist you and help you make a smooth transition to residence-life.

View CBU's Virtual Tour and Campus Map here.

ROOMMATES

A roommate can play a huge role in having a successful residence experience. Most people enjoy the company of others and the chance to share opinions, interests and good times. There's a good chance that your roommate will become one of your closest friends at CBU, and it's a great opportunity to get to know someone and learn from one another.

A roommate's first obligation is to be friendly and open, and try to form a healthy relationship with their roommate. Students should remember that everyone has their own likes and dislikes and it is important to respect these things. Try to keep your roommate in mind when making decisions such as opening the windows, inviting lots of friends to visit, or playing loud music. Respect for individual beliefs is also important. Discussion is great, but trying to change the opinions of others can often result in arguments. The most important thing is to always act with respect and tolerance.

We know that living with others doesn't always work out perfectly. What can students do when they have an issue with their roommate? Discussion and polite honesty is the best course of action. Speak with your roommate about the problem first, then if things do not improve, speak with an RA to help resolve the issue. Remember, by compromising a little, you may gain a lot.

RESIDENCE OPTIONS

With three unique and secure residence options, we know we can find the best arrangement for you. From the traditional single dorm room to an apartment-style set-up with roommates, we think you're really going to love life on campus. Each of CBU's three residence buildings are located just a two-minute walk away from campus.

CABOT

Cabot Residence offers apartment-style dorms where each apartment, or flat as you might know them, has four private bedrooms and two bathrooms, all built around a shared living room and kitchen. So gather your roomies and host a dinner party.

Apartment layout: Each apartment consists of four single bedrooms with a shared kitchen, living room and two full bathrooms. Bedrooms come furnished with a bed and mattress, desk, dresser, closet, chair and mirror. There is also a door lock, thermostat and cable-TV hookup in each room. Kitchens are furnished with a refrigerator, stove, sink, kitchen table and four chairs. Living rooms are furnished with one full-sized sofa, a matching armchair, a coffee table and a TV stand. Each bathroom has a tub, shower, sink, vanity, mirror, toilet, electrical outlets and toilet paper dispenser. There is a fuse box located in the closet of each apartment.

Cabot apartments are co-ed.

There is a wheelchair accessible apartment located on the first floor.

ALUMNI

Alumni Hall provides the option to choose from traditional dorm rooms or trendy apartment-style living spaces. It has 35 two-bed dorm rooms and 24 five-bedroom apartment units that include shared lounge spaces and laundry facilities on each floor.

Apartment layout: Each apartment consists of five single bedrooms with a shared kitchen, living room, and one bathroom. Bedrooms come furnished with a bed and mattress, desk, chair, wardrobe, dresser and mirror. Kitchens are furnished with a refrigerator, stove, sink, kitchen table and chairs. Living rooms are furnished with one full-sized sofa, armchair, a coffee table and a TV stand. The bathroom has a tub, shower, sink, vanity, mirror, toilet, electrical outlets and linen closet.

HARRISS HALL

Harriss Hall is where you'll find single and private dorm rooms, with a mix of private and shared washroom facilities. Harriss Hall is also equipped with restaurant-style dining as well as a stocked pantry where you can cook for yourself. From comfort food to the freshest and most nutritious eats, even the pickiest of eaters will be able to satisfy their cravings here. Student meal cards, cash, debit and credit cards are all accepted at Harriss Hall.

Harriss Hall dining hall is equipped with comfy booths and bar-style tables where students can eat together, hang out and maybe even play a board game.

Please Note: All residences are 100% smoke-free.

Please refer to CBU's smoke-free campus policy here.

RECEIVING MAIL AT RESIDENCE

Each residence student will be given a mailbox and key to be used in the mailroom in Harriss Hall. Mail is available for pick up Monday-Friday.

Once you move out of the residence, we are not able to hold or forward any mail. Please make sure you arrange to have your mail redirected.

RESIDENCE MAILING ADDRESS:

Harriss Hall 136 University Blvd Sydney, Nova Scotia B1M 1A2

RESIDENCE FEES AND MEAL PLANS

Current Residence and meal plan rates can be found

HERE

The following financial guidelines apply to residence operations:

RESIDENCE WITHDRAWAL POLICY

A residence student who wishes to withdraw from residence must do so officially by notifying the Residence Manager in writing. A student who withdraws from residence will remain financially responsible for the remainder of the semester unless they are simultaneously withdrawing from all courses for the remainder of the academic year. Students who officially withdraw from residence and all CBU courses are charged a prorated amount based on nights in residence, plus a \$250 withdrawal charge.

CONFIRMATION DEPOSIT

Students accepted to Residence will receive written notice that Cape Breton University is able to offer them accommodation for the upcoming academic year. In return, students must confirm their intention to accept accommodation by sending a confirmation fee of \$700 to the Residence Office by the date stated in their letter. Students are given approximately a four-week period to send in this deposit. This cheque or money order may be made payable to Cape Breton University.

FREQUENTLY ASKED QUESTIONS

WHEN CAN I MOVE IN?

CBU Residence typically opens at the beginning of September. Specific dates and times will be mailed to you with other orientation information. The date given is always the earliest date students are able to move in because residences are used for other purposes during the summer.

WHAT HAPPENS IF I ARRIVE LATE?

If you will be arriving late, please notify the Residence Office prior to your arrival. Students who do not arrive on the first day, and who have not contacted the Residence Office will be removed from the residence list. Students may not send luggage ahead of their arrival.

AM I ALLOWED TO STAY FOR HOLIDAY BREAKS OR EXTRA DAYS?

Requests for additional time outside the regular academic year will be evaluated on an individual basis and must be made to the Residence Manager. Payment for extra days can be arranged at that time.

IS THERE A STORAGE ROOM?

There is a small storage room with limited space available upon request. All goods being placed in storage must be boxed (within reason), in trunks, suitcases or boxes which clearly display the student's full name. There are also storage rooms available to those living in Cabot residence.

Goods are stored on the understanding that Cape Breton University shall not accept responsibility for goods left in storage. Articles left in storage for more than one calendar year will be disposed of without further notice.

WILL IT BE QUIET, SO I CAN STUDY?

Quiet hours are in place from Sunday to Thursday, inclusive. Social hours on these days begin at 8:00 pm and end at 11:00 pm sharp. On Friday and Saturday, social hours begin at 6:00 pm and end at 1:00 a.m. Before and during exam periods, a 21 hour a day quiet rule is in effect. The dates of the beginning and end of the exam quiet period will be posted. Social time will be 12:00 pm - 1:00 pm and 4:00 pm - 6:00 pm for this time, but students will not be permitted to have overnight guests. At all times, televisions and stereos are to be kept at a volume contained within the room. In addition, students are encouraged to use the library to study. The library is open seven days a week during the regular academic year.

WHO PICKS MY ROOM/ROOMMATE/APARTMENTS?

Returning students are given the first choice of room/apartment and roommate(s). Co-op students living in residence during the summer or fall semesters must make their room request for the next semester no later than one month before they leave. New students are assigned rooms according to their choice of roommate or, if a name is not provided, according to the other information provided in the application. The Housing Office will review requests for room changes after Oct. 1. Changes will be accommodated at the discretion of the Residence Manager.

WHO DO I CALL FOR MAINTENANCE ISSUES?

If you have a maintenance issue, please tell your RA or email **christine_harrietha@cbu.ca**

A maintenance issue could be a number of things. For example, a smoke detector beeping, key not working, apartment fridge making a strange noise, clogged toilet (you should bring a plunger). Please note, students living in apartments are responsible for replacing the light bulbs in the apartment. If you live in a dorm room and your light is burnt out email **christine_harrietha@cbu.ca**

WHAT RECREATION FACILITIES ARE AVAILABLE?

The Cape Breton Health and Wellness Facility is located next door to the CBU residence buildings. This cutting edge complex houses indoor and outdoor soccer fields; an eight-lane synthetic track with a field event venue; a community health and wellness facility; community outreach programming rooms; various game courts and practice venues as well as academic/wellness programming and research. Full-time CBU students have unlimited access to the fitness facility, as membership is included in their tuition and fees.

CBU is also home to the Canada Games Complex, which features an Olympic-sized skating rink available to students at various times throughout the winter. The Sullivan Field House is a multi-court gym open several hours per day for student use. The University offers a wide variety of Intramural activities on an individual, dual and team basis which gives students an opportunity to choose the type of activity they are most interested in. Intramurals include basketball, softball, volleyball, soccer and more.

WHAT ACTIVITIES HAPPEN IN RESIDENCE?

The House Council is responsible for the organization and administration of social and awareness events for residence students to enhance the residence experience. Some fun events include coffee house nights, game nights, art and music activities and more.

The Residence Life Coordinators will also provide information sessions on a variety of topics aimed at making university life a little easier. Possible topics include time management and study skills, alcohol awareness, pregnancy and STD awareness and sexual harassment. If you have any ideas about possible topics of interest, please feel free to share your ideas with us. Attendance at these sessions is strongly recommended.

PERSONAL PROPERTY LIABILITY

IN WHAT WAYS AM I RESPONSIBLE FOR MY ROOM?

 Upon arrival, students are provided a residence package, room/ apartment checklist, key form and other information. The forms must be signed and the checklist must be completed by the student and the RA together before keys will be given to the student. The same form will be checked upon departure and damage unaccounted for will be billed to the student. Failure to sign in and out through the room condition inventory may result in billing for room damage and/or loss of damage deposit.

- 2. The general cleaning and tidiness of the room/apartment is the responsibility of the student. Students are responsible for removing refuse, scraps and garbage from their room and depositing it in the garbage cans. Garbage can be removed from each apartment and taken to the bins outside the building, or garbage can be placed outside of apartment doors Monday-Thursday for pick up. Please be respectful of the environment and recycle properly.
- 3. Using nails, tacks, hooks, or tape to hang pictures, posters or other materials will damage the walls and is not allowed. Poster putty/ sticky tac can be used instead.
- Under no circumstances are screens to be removed from windows. The removal of screens is considered a residence offense and fines will be given.
- 5. Under no circumstances are students allowed to duplicate or loan their keys to other people. Students are responsible for their own keys. Duplication of keys or keys given for frequent use by others will result in a fine and possible removal from residence.
- 6. Animals/pets are not allowed in residence.
- 7. Hunting knives and other sporting knives, firearms, ammunition, firecrackers, sparklers and other pyrotechnics and flammable products such as candles or incense are not permitted.
- 8. When students move out, a thorough room check will be done. Damage not reported on the room checklist and that is determined to be beyond normal wear and tear will be reported and billed to the student.

- 9. Damage and discipline infractions that occur in common areas (halls, loungest, washrooms, staircases, basements, or lobbies) are the responsibility of the occupants of the floor on which the damage occurs. If deemed necessary, the cost of the repair and/or a fine may be levied against involved students.
- 10. Throwing objects from windows will result in a fine and possible dismissal from residence.

Flooring	Parts Charge (\$)	Minimum Labour Charge
Carpet (per ft sq)	\$9	1/2 hour \$50/hour
Vinyl flooring (per ft sq)	\$5	1 hour \$50/hour
Tile (per ft sq)	\$15	1/2 hour \$50/hour
Baseboard (per linear ft)	\$5	1/2 hour \$35/hour
Windows & Mirrors	Parts Charge (\$)	Minimum Labour Charge
Bathroom Mirror	\$110	1/2 hour \$35/hour
Kitchen Window	factory cost	1/2 hour \$50/hour
Bedroom Window	factory cost	1/2 hour \$50/hour
Living Room Window	factory cost	1/2 hour \$50/hour
Screens	\$25	1/2 hour \$35/hour
Drapes	factory cost	1/2 hour \$35/hour
Blinds	factory cost	1/2 hour \$35/hour
Doors and Locks	Parts Charge (\$)	Minimum Labour Charge
Doors and Locks Exterior Door	Parts Charge (\$) factory cost	Minimum Labour Charge 1 hour \$50/hour
	••••	-
Exterior Door	factory cost	1 hour \$50/hour
Exterior Door Exterior Door Lock	factory cost \$100	1 hour \$50/hour 1 hour \$50/hour
Exterior Door Exterior Door Lock Interior Door	factory cost \$100 factory cost	1 hour \$50/hour 1 hour \$50/hour 1 hour \$50/hour
Exterior Door Exterior Door Lock Interior Door Interior Door Lock	factory cost \$100 factory cost \$100	1 hour \$50/hour 1 hour \$50/hour 1 hour \$50/hour 1 hour \$50/hour
Exterior Door Exterior Door Lock Interior Door Interior Door Lock Utility Door	factory cost \$100 factory cost \$100 factory cost	1 hour \$50/hour 1 hour \$50/hour 1 hour \$50/hour 1 hour \$50/hour 1 hour \$50/hour
Exterior Door Exterior Door Lock Interior Door Interior Door Lock Utility Door Peep Hole	factory cost \$100 factory cost \$100 factory cost \$10	l hour \$50/hour l hour \$50/hour l hour \$50/hour l hour \$50/hour l hour \$50/hour 1/2 hour \$50/hour
Exterior Door Exterior Door Lock Interior Door Lock Interior Door Lock Utility Door Peep Hole Door Stops Hinges Door Number/Sign	factory cost \$100 factory cost \$100 factory cost \$10 \$8 \$30	1 hour \$50/hour 1/2 hour \$50/hour
Exterior Door Exterior Door Lock Interior Door Lock Utility Door Peep Hole Door Stops Hinges Door Number/Sign Door Handle (Exterior)	factory cost \$100 factory cost \$100 factory cost \$10 \$8 \$30 \$50	1 hour \$50/hour 1/2 hour \$50/hour
Exterior Door Exterior Door Lock Interior Door Lock Utility Door Peep Hole Door Stops Hinges Door Number/Sign Door Handle (Exterior) Door Handle (Interior)	factory cost \$100 factory cost \$100 factory cost \$10 \$8 \$30	1 hour \$50/hour 1/2 hour \$50/hour
Exterior Door Exterior Door Lock Interior Door Lock Utility Door Peep Hole Door Stops Hinges Door Number/Sign Door Handle (Exterior)	factory cost \$100 factory cost \$100 factory cost \$10 \$8 \$30 \$50	1 hour \$50/hour 1/2 hour \$50/hour

Appliances	Parts Charge (\$)
Refrigerator	\$500
Refrigerator Shelf	\$50
Refrigerator Drawer	\$60
Refrigerator Shelf Ends	\$5
Refrigerator Door Shelf Bar	\$30
Stove/Oven	\$600
Stove Element	\$35
Stove Knob	\$10
Oven Temperature Control	
Infinite Temperature Contro	bl

Lights	Parts Charge (\$)
Ceiling Light Cover	\$30
Bathroom Light Fixture/An	y fixture \$75
Smoke Detector in room	\$250

Electrical	Parts Charge (\$)
Electrical Outlet	\$10
GFI Outlet	\$25
Outlet Cover	\$4
Cable Outlet/jack	\$10
Telephone Outlet/jack	\$10
Light Switch	\$10
Light Switch Cover	\$2
Modem Data Cable	\$10
Modem Power Cable	\$30
Smoke Detector in hallway	\$250
Fire alarm in Bedroom	\$250
Door communication device	ce/buttons \$100
Thermostat	\$100
Fire Extinguisher	\$75
Ventilation Unit	factory Cost
Over stove Range Hood	factory Cost
Wireless Access Point	\$700

Minimum Labour Charge

1 hour	\$50/hour
1/2 hour	\$35/hour
1 hour	\$50/hour
1/2 hour	\$50/hour
1/2 hour	\$35/hour
1 hour	\$50/hour
1 hour	\$50/hour

Minimum Labour Charge

1/2 hour	\$50/hour
1/2 hour	\$50/hour
1 hour	\$50/hour

Minimum Labour Charge

1 hour	\$50/hour
1 hour	\$50/hour
1/2 hour	\$50/hour
1 hour	\$50/hour
1 hour	\$50/hour
1 hour	\$50/hour
1/2 hour	\$50/hour
1 hour	\$50/hour
1 hour	\$50/hour
1 hour	\$50/hour
1 hour	\$50/hour
1 hour	\$50/hour
1 hour	\$50/hour
1 hour	\$50/hour
1 hour	\$50/hour
1 hour	\$50/hour
1/2 hour	\$50/hour

Cabinets	Parts Charge (\$)	Minimum La
Toilet (complete)	\$650	1 ho
Toilet Lid	\$60	1/2 ho
Toilet Tank Lid	\$50	1/2 ho
Toilet Tank	\$100	1 ho
Supply Hose (toilet or sink)	\$20	1 ho
Bathroom Sink	\$275	1 hc
Bathroom Sink Faucets	\$50	1 hc
Kitchen Sink	\$300	1 hc
Kitchen Sink Faucets	\$180	1 hc
Bath Tub	\$2,350	1 hc
Bath Tub Faucets	\$100	1 hc
Shower	factory Cost	1 hc
Shower Head	\$25	1 hc
Shower Curtain Rod	\$20	1/2 ho

Plumbing	Parts Charge (\$)
Kitchen Cabinet Doors	\$30
Kitchen Drawers	\$40
Cupboard Handles	\$5
Cupboard Shelves	\$25
Drawer Slides	\$15
Counter Top (per linear foc	t) \$30
Cabinet Door Hinges	\$10
Bathroom Vanity	\$150

Drywall Repair and Painting

Nail and Tack Holes (drywall) Hole Repair (drywall; nail hole to 2") Hole Repair (drywall; larger than 2") Drywall Repair for water damage per sq ft Cleaning after drywall repairs Painting after drywall repairs per sq ft Painting (general) per sq ft

mum Labour Charge			
1 hour	\$50/hour		
1/2 hour	\$50/hour		
1/2 hour	\$50/hour		
1 hour	\$50/hour		
1 hour	\$50/hour		
1 hour	\$50/hour		
1 hour	\$50/hour		
1 hour	\$50/hour		
1 hour	\$50/hour		
1 hour	\$50/hour		
1 hour	\$50/hour		
1 hour	\$50/hour		
1 hour	\$50/hour		
1/2 hour	\$50/hour		

Minimum Labour Charge

1/2 hour	\$35/hour
1/2 hour	\$35/hour
1/2 hour	\$35/hour
1/2 hour	\$35/hour
1 hour	\$35/hour
1 hour	\$35/hour
1/2 hour	\$35/hour
1 hour	\$35/hour

Minimum Labour Charge

1/2 hour	\$35/hour
1/2 hour	\$35/hour
1 hour	\$35/hour
1 hour	\$35/hour
1 hour	\$35/hour
1 hour	\$35/hour
1/2 hour	\$35/hour

Hallways & Common Areas	Parts Charge (\$)	Minimum Labour Charge	
Hole Repair (drywall; larger than	2") \$500	1 hour	\$35/hour
Drywall Repair for water damage	per sq ft	1 hour	\$35/hour
Cleaning after drywall repairs		1 hour	\$35/hour
Painting after drywall repairs	per sq ft	1/2 hour	\$35/hour
Painting (general)	per sq ft	1/2 hour	\$35/hour
Laundry	Parts Charge (\$)	Minimum Labour Charge	
Washer damage		1 hour	\$50/hour
Dryer damage		1 hour	\$50/hour
Washer replacement	factory cost	1 hour	\$50/hour
Dryer replacement	factory cost	1 hour	\$50/hour
		Minimum Labour Charge	
Graffiti (incl. permanent decals)	Parts Charge (\$)	Minimum Labo	our Charge
Graffiti (incl. permanent decals) Removal	Parts Charge (\$)	Minimum Labo 1 hour	ur Charge \$35/hour
	Parts Charge (\$)		•
Removal	Parts Charge (\$) Parts Charge (\$)	1 hour	\$35/hour \$35/hour
Removal Paint		1 hour 1 hour	\$35/hour \$35/hour
Removal Paint Furniture	Parts Charge (\$)	l hour l hour Minimum Labo	\$35/hour \$35/hour
Removal Paint Furniture Bed Frame	Parts Charge (\$) \$500	l hour l hour Minimum Labo l hour	\$35/hour \$35/hour our Charge \$35/hour
Removal Paint Furniture Bed Frame Dresser	Parts Charge (\$) \$500 \$400	l hour l hour Minimum Labo l hour l hour	\$35/hour \$35/hour bur Charge \$35/hour \$35/hour
Removal Paint Furniture Bed Frame Dresser Couch	Parts Charge (\$) \$500 \$400 \$500	l hour l hour Minimum Labo l hour l hour l hour l hour	\$35/hour \$35/hour \$35/hour \$35/hour \$35/hour \$35/hour \$35/hour
Removal Paint Furniture Bed Frame Dresser Couch Chair Desk Desk Desk Chair	Parts Charge (\$) \$500 \$400 \$500 \$400 \$600 \$150	l hour l hour Minimum Labo l hour l hour l hour l hour l hour l hour l hour	\$35/hour \$35/hour \$35/hour \$35/hour \$35/hour \$35/hour \$35/hour \$35/hour
Removal Paint Furniture Bed Frame Dresser Couch Chair Desk	Parts Charge (\$) \$500 \$400 \$500 \$400 \$600 \$150	l hour l hour Minimum Labo l hour l hour l hour l hour l hour l hour	\$35/hour \$35/hour \$35/hour \$35/hour \$35/hour \$35/hour \$35/hour

CBU AND EMERGENCY CONTACT NUMBERS

RESIDENCE: 902-563-1791 (Manager) 902-563-1792 (Residence Life)

ENROLMENT SERVICES: Academic advising, adding and dropping courses, financial aid, student account payments, study abroad, international student supports: 902-563-1330

ACADEMIC SUPPORT SERVICES: Tutoring in intro-level math, science, and business, writing help, academic success coaching, accommodations and supports for students with disabilities, co-op placements, job search skills 902-563-1639

MAX BELL HEALTH CENTRE: 902-563-1359

PERSONAL COUNSELING: 902-563-1639

CHAPLAINCY: 902-563-1173

IT SERVICES: 902-563-1123

CAMPUS SECURITY: Campus safety, Parking meters and tickets, lost and found, Safe Walk program: 902-563-1133 (main desk) 902-578-2316 (cell) email: security@cbu.ca

POLICE, FIRE DEPARTMENT, AMBULANCE Call 911

CBU.ca/residence