

THE SCOOP

Academic Schedule

Announcements

Academic Assistance

Financial Info & Tax Assistance

Beckley Campus News

Student Services/Study Abroad

Athletics

Student Updates

Parent Information

Important #'s

CONCORD UNIVERSITY PARENTS CLUB

Spring 2017

Dear Parents,

Mid-term is here and when students return from spring break we will be on the downward slope to final exams, graduation, and summer break! Upon their return from break, continuing students will course select for summer and fall terms. A newly streamlined General Studies curriculum means more options for students and hopefully a Bachelor's degree in fewer semesters. We encourage students to register for—and complete—at least 15 hours per semester to stay on track to finish in four years (WV's 15-to-Finish Initiative). All students are encouraged to meet with their advisors for guidance and mentorship.

Despite being at the midpoint, there are still many exciting events ahead for the semester: CU Talent Show, March 22; Career Fair, March 23; Financial Literacy programs, including the BB&T Financial Empowerment Days Bus, April 6; Undergraduate Research Day, April 13; Blues, Brews, & BBQ, April 14; David Roth 5K Memorial Run, April 25; Earth Day Celebration; Greek Week; Spring Fling; and much more!

We hope you enjoy having your students home for Spring Break and, if you haven't already done so, be sure to complete the 2017-18 FAFSA for next year's financial aid.

As always, we welcome your ideas and feedback and hope to CU soon!

On behalf of the Parents Club, Best Wishes,

Marjie Flanigan

Vice President of Student Affairs & Dean of Students

*“Education is not the
filling of a pail, but the
lighting of a fire.”*

William Butler Yeats

Spring 2017 Academic Schedule

- March 13-17, Monday-Friday Spring Break
- March 20-April 7 Advising for Course Selection, 2017 Summer & Fall Semesters
- March 22-April 7 Course Selection, 2017 Summer & Fall Semesters (for students presently enrolled)
- March 24, Friday, 4:00 pm Last Day for Dropping courses with grade of W or changing course status to Audit (AU)
- April 28, Friday Last Class Day
- April 28, Friday, 4:00 pm Last Day to Officially Withdraw from the University
- May 1-5, Monday - Friday Spring Semester Exams
- May 5, Friday, 5:00 pm Spring Semester Ends
- **May 6, Saturday Commencement 10AM & 2PM**

Be certain to check the [CU Activities Calendar](#) for the many events happening on campus. Concord University offers theatre productions; musical events by students, staff, & others; senior art shows; athletics; and much, much more!

CONCORD UNIVERSITY MARKS 145TH ANNIVERSARY WITH FOUNDERS' DAY CEREMONY

Media Release

Concord University held a Founders' Day Ceremony on Wednesday, March 1, 2017 in honor of its 145th anniversary. On Feb. 28, 1872 the school received its charter from the West Virginia Legislature.

The afternoon ceremony took place in the Main Auditorium of the Alexander Fine Arts Center.

"Founders' Day is a time to celebrate the rich history and promising future of Concord," said Dr. Kendra Boggess, Concord University President in her opening remarks.

Keynote speaker Mr. David A. Barnette explained how the special contributions of two professors helped shape his academic experience at Concord. Barnette, Counsel and Member of Jackson Kelly PLLC in Charleston, W.Va. and Vice Chair of the Concord University Board of Governors, graduated from Concord in 1974 with a Bachelor of Arts degree in political science. He earned a master's degree in political science from Marshall University in 1975 and joined Jackson Kelly in 1979 upon receiving his Juris Doctor degree from The University of Dayton.

Barnette said Dr. Jack McMichael, a philosophy professor, taught his students to use critical thinking. His gift from political science professor Dr. Edwin Renalds Van Deusen was training in looking at situations from different perspectives, he said.

"You have a tremendous opportunity to teach and educate students," Barnette said to the faculty and other members of the audience. "I want to thank Concord University for the opportunities it gave me."

The Founders' Day celebration also offered a time to honor faculty, staff and students. Presidential Excellence Awards were presented to individuals who have demonstrated dedication and service to Concord University and the surrounding community.

Award recipients include: Faculty Presidential Excellence Award, Mr. Lonnie Bowe, Dr. Bill Ofsa and Dr. Joan Pendergast; Classified Staff Presidential Excellence Award, Mr. Eric Jewell, Ms. Miranda Martin, Mr. Doug Moore and Ms. Andrea Webb; Non-Classified Staff Presidential Excellence Award, Mrs. Alicia Besenyi and Mrs. Connie Shumate; Student Presidential Excellence Award, Mr. Blake Farmer, Ms. Chelsea Goins and Ms. Sarah Woody; and, Auxiliary Staff Presidential Excellence Award, Mrs. Anna Bell, Mrs. Melanie Farmer and Mrs. Florence Sargent.

The Concord University ConChords and the Concord University Band provided musical selections during the ceremony. A reception followed the program in the Alexander Fine Arts lobby.

Concord Submits a Video to the *Today Show* AI Rokerthon 3 Contest

Wouldn't it be great if the *Today Show* cameras rolled into Athens to feature Concord?! Students created a very impressive video, which was submitted to AI Roker hoping he will choose the "Campus Beautiful" as a location to present a future weather cast. You may view—and like—the video by going to <https://www.youtube.com/watch?v=cUkVJgfaszw>

Concord University "Rokerthon 3"

White House Healthy Campus Challenge

In January Concord University was honored to participate in the **Healthy Campus Challenge Day at the White House**. Concord was named a White House Healthy Campus and recognized for having completed criteria for the Healthy Campus Challenge. Accepting the challenge entailed a commitment to making campuses and communities healthier by encouraging uninsured individuals to enroll in health care coverage for 2017. Concord was one of three West Virginia institutions and 350 nationwide to participate in the Challenge. However, Concord was the only West Virginia four-year university to be selected as a winning school and invited to the White House.

Student Government President Ronni Wood, Director of Retention Dr. Sarah Beasley, and Vice President of Student Affairs Dr. Marjie Flanigan with Roar at the White House.

First Lady Michelle Obama joins representative from Healthy Campus Challenge winning schools for a group photo during the Affordable Care Act (ACA) Healthy Campus Challenger Winner Day in the East Room of the White House, Jan 13, 2017. (Official White House Photo by Lawrence Jackson)

Disclaimer: This photograph is provided by THE WHITE HOUSE as a courtesy and may be printed by the subject(s) in the photograph for personal use only. The photograph may not be used in any commercial or political materials, advertisements, emails, products, promotions that in any way suggests approval or endorsement of the President, the First Family, or the White House.

Academic Assistance

Tutoring

Free help is available to CU students to assist with coursework! Drop-in tutoring is available for most courses at convenient times primarily in the G.R.I.P. Center, Rahall 130. (Visit <https://apps.concord.edu/tutoring/> for a complete listing by course.) SMARTHINKING online tutoring is also available 24/7 for many subject areas, including essay assistance for papers and other writing assignments. Enroll in SMARTHINKING via <https://apps.concord.edu/forms/view.php?id=109786>.

The Academic Success Center is located in Rahall 234 (Atrium) and can be reached via asc@concord.edu or by phoning 304-384-6074. The ASC is a one-stop-shop to help students succeed at Concord. The ASC website also has valuable resources, including links to Khan Academy, Guide to Grammar & Writing, OWL at Purdue, Study Skills help, and more!

Faculty submitted mid-term, unsatisfactory grades (D's and F's) to the Registrar's Office Friday, March 3. Students may now view these on their MyCU accounts. Also, the Academic Success Center sent emails to students who have two or more mid-term grades. An email was also be sent to advisors of these students.

Financial Aid

FILE YOUR 2017-18 FAFSA NOW!!

Students should file their 2017-18 FAFSA's now! They will use 2015 tax information, so no worries if 2016 taxes have not been filed yet. If students have questions or need help completing the FAFSA, they may stop by or call the Concord University Financial Aid Office located in Room 204, Marsh Hall, 304-384-6069.

Tax Assistance

Accounting students in the Business Division are offering tax preparation assistance again this year at Concord University's VITA site. VITA stands for Volunteer Income Tax Assistance and our volunteers will be available to prepare and electronically file tax returns for people in the area. The service is available for families and individuals with an income below \$60,000. They can address most tax issues but are not allowed to prepare farm income returns or any returns dealing with depreciation.

The VITA site began operating on February 2nd in Rahall, Room 130 and is open from 4:00 - 7:00, Tuesdays. The remaining dates are March 21, and 28.

To make an appointment, please call Bonnie Brown at 304-384-5244.

Student Loan Help: CU Student Loan Dashboard!!

To help students stay informed and manage their loan debt, Concord University created a Student Loan Dashboard. The Dashboard provides a picture of a student's federal loan status, including the amount borrowed to date, potential repayment amount, borrowing limits, and percentage of academic program completed.

All students are encouraged to become informed consumers, particularly about how much they have borrowed and the importance of student loan repayment. While student loans can be an excellent way to help finance an education, students are cautioned to only borrow the minimum amount needed. Unlike grants, loans must be repaid, with interest.

To access the Student Loan Dashboard:

- Log into MyCU
- Click on the Student Tab
- Click on Loan Dashboard

For most students, the federal loan program is their first encounter with borrowing and establishing credit. Failure to repay student loans can result in negative consequences for both the student and institution. For students, this might entail having paychecks and/or tax refunds garnished (taken directly from a paycheck/refund); a poor credit rating, which hurts future borrowing and increases the amount of interest charged on future loans and credit cards; inability to obtain future financial aid; and other penalties. Institutions are penalized when students default on their loans by having restrictions placed on their current students' ability to borrow and through disbursement restrictions.

Currently, the Dashboard is just for undergraduate students. Under the Dashboard's "Note the Following," some limitations are explained. Students are asked to read these carefully and visit the links provided. A demo version of the Dashboard may be accessed on a desktop or mobile using this link: <http://www.concord.edu/loandemo>. For comments and suggestions, please contact Student Affairs at studentaffairs@concord.edu or 304-384-6035. For problems accessing the Dashboard, please contact the Technology Services Helpdesk at cuhelpdesk@concord.edu or 304-384-5291.

Announcing Pathways Scholarship!!

The Concord University Foundation is announcing multiple \$2000 (\$1000 for fall and spring semesters) scholarships at Concord University.

Application Deadline – April 15, 2017

We seek to award multiple scholarships to rising or current Concord University sophomores, juniors or seniors who are performing well academically AND who are on the path to completing their degree.

For the 2017-2018 academic year, the Maier/Concord University Foundation is sponsoring 15 - \$2000 scholarships to be awarded as \$1000 per semester to be referred to as the Pathways Scholarships.

The scholarship applicants will be evaluated on the following criteria:

- Recipient must be a rising or current Concord University sophomore, junior or senior.
- Recipient must be a West Virginia resident.
- Recipient must have a minimum 2.0 Concord University cumulative GPA.
- Recipient must have financial need as determined by the Concord University Financial Aid Office.
- Recipient must have a completed FAFSA on file for the next academic year.
- **If you have previously received this scholarship you MUST reapply to be considered again.**

Scholarships are renewable but **MUST** be reapplied for each academic year. Recipients will be required to fulfill the original evaluation criteria in order to continue being awarded the Pathways Scholarship.

Unfortunately, given the limited scholarship funds available, the university and the CU Foundation are not able to support all legitimate needs through this fund. We continually strive to heighten awareness and seek financial support to expand the fund to serve our students. Scholarship awardees will be announced in May 2017.

Interested applicants may click <http://hub.concord.edu/cufoundation/pathways> to apply

Any questions regarding the Pathways Scholarship should be directed to foundation@concord.edu

More Financial Literacy Resources

The BB&T “Financial Empowerment Days” Bus returns to Concord University on Thursday, April 6, 2017 from 10am to 2pm in the Student Center Parking Lot on the Athens campus. Join us to learn more about ways to establish and improve credit scores, smart borrowing, and more!

Residence Life

Room Sign Ups

Room Sign-ups for students returning for the Fall 2017 Semester will begin in early March.

Students wanting to keep their same rooms had until March 10 to sign-up.

Organizational Sign-ups will be March 20; residents wanting to change rooms within their building may do so on March 21; and students wishing to change buildings may do so on March 22.

Interest Meetings

Interest Meetings for Fall 2017 Resident Assistants were held March 7th and 8th.

Beckley Campus

February 10th kicked off our very first *Encourage Writers of All Ages* competition in honor of Encourage Young Writers Day on April 10. Beginning this month, CU Beckley students have been asked to submit their finest work on any form, no more than 10 pages, due by March 10, to be judged by a panel of three English experts and the winner will be announced on April 10. The winner will receive a \$100 bookstore gift card.

We also kicked off *Random Acts of Kindness Week* to celebrate Random Acts of Kindness Day on February 17th. Ideas are posted on our suite windows suggesting random acts that can be done. Those who do or receive a random act are asked to post a selfie to our Facebook or Twitter pages or email us at Beckley@concord.edu.

Also on Feb. 17th we hosted a “Don’t Build a Wall, Climb One!” event at the Outside in Climbing Gym on Harper Road. CU students received 20% off of climbing, putt-putt, ice cream, coffee and more. On Feb. 28th, we celebrated the history of Mardi Gras and handed out beads and masks to our students!

Beginning March 6th we are kicking off a coloring contest in honor of National Crayola Day, which is March 31st. Students will turn in the coloring sheets by March 29 to be judged by a panel of three; the winner will receive an adult coloring book and a 50ct. box of supreme coloring pencils.

Be sure to follow the Concord University Beckley Campus on Facebook and Twitter!

Career Fair to be Held on Thursday, March 23, 2017

Annually, the RTM Special Events class hosts a Career Fair for all Concord students. The Fair provides a great opportunity for freshmen and sophomore students to begin networking with local employers and do some career exploration. Junior and senior level students should be prepared to present themselves as professionals seeking internships or full-time employment opportunities.

This year's Fair will be held on **Thursday, March 23rd from 9:00 a.m. to 2:00p.m.** The event will take place in the Ballroom and the State Room of the Student Center. Since Concord offers a wide variety of concentrations, employment opportunities are available nationwide and internationally, and this Career Fair was designed to help bridge the gap between job seekers and employers.

Students still looking for an on-campus job for Spring 2017?
On-campus jobs for students can be found at jobs.concord.edu.

Important Student Information

Graduation Info

Graduating in May 2017?

Graduate students and seniors planning to graduate in May or July must apply for graduation with the Registrar's Office. Application forms are available on the Registrar's website or in the Registrar's Office located in Marsh Hall, Room 202. If students have not already applied for graduation, they need to do so ASAP! The fee to apply for graduation is \$50.00. A late fee began after the February 17 application deadline. Graduation audits will be sent to your student's email address after the application is processed by Registrar's Office Staff. Students

must pay their graduation fee for the Registrar to complete their graduation audit. Seniors should be watching for information about the Senior Dinner and other events, as well.

Spring 2017 Commencement will be held on Saturday, May 6th at 10:00 a.m. and 2:00 p.m.

Emergency Alert

Be sure to sign up for CU's Emergency Text Alert System!

Emergency Text Alert System: All students are encouraged to sign up for the CU Emergency Text Alert System -- a text messaging alert system that is used to notify students of security, safety, and weather related notices on campus. You can easily register for this service by going to <http://sms.concord.edu/>. If you have any questions, please call the IT help desk at ext.5291 or by email at cuhelpdesk@concord.edu.

Inclement Weather Schedules

To view the Inclement Weather Schedules for both the Athens Campus and the Beckley Campus, follow this link: <http://www.concord.edu/emergency-alerts>

On-Campus Counseling

The **Concord University Counseling Center**, located on the 3rd floor of the Student Center, is open from 9am to 4pm Monday through Friday, and by special appointment at other times, to assist students. Counselor David Bailey, MA, AADC-S, LSW is available to meet with students.

Appointments can be made by emailing counseling@concord.edu; phoning 304-384-5290; or online via <http://www.concord.edu/student-life/node/5>. The Counseling Center offers free, confidential services to currently enrolled students.

Referral Form

If your student is in need of help, or he/she knows someone who is, there's an easy way to seek assistance. Student Affairs maintains an online referral form for student issues. Visit the Concord University website>Student Life>Referral or <https://apps.concord.edu/forms/view.php?id=77398>. Alternatively, contact the Office of Student Affairs at 304-384-6035 or studentaffairs@concord.edu for assistance.

Get Microsoft Office for Free as a Concord Student!

Concord University is a member of Microsoft's Student Advantage Program where currently enrolled students are eligible for a free license to download and use Microsoft Office Professional Plus. This license was automatically assigned at the start of enrollment at CU and remains until withdrawing or graduation. Students can install on up to 5 machines, windows or mac, as well as use the mobile versions of Office Mobile. After withdrawal or graduation the license is removed and the software enters a reduced functionality mode limiting it to viewing or printing only. Graduates can visit the site OFFICE 365 EDUCATION, enter their @mycu.concord.edu email address and get the license re-instated. For more information visit our support page at <http://www.concord.edu/office365>

Study Abroad Opportunity

Concord University's Study Abroad Programs Information Session was held on Wednesday, January 25th. Students stopped by the bottom floor of the Jerry & Jean Beasley Student Center and spoke with a representative about the various study abroad and international internship programs available through Global WV and KEI Abroad. There was also a special information session on scholarships for study abroad.

All KEI semester and summer study abroad programs are taught in English and offer courses in a wide-array of academic majors, including Business, Communications, Education, and Science. Language courses, internships and volunteer opportunities are also available in most programs. In addition, most forms of financial aid can be used towards study abroad and all Concord students receive an automatic \$1,000 grant towards any semester or year-long KEI program.

There is still time for those interested!

To learn more, visit: <http://www.KEIabroad.org> and <http://GlobalWV.org/StudyAbroad>

Athletics

Come out and support Concord Athletics! Although Concord's winter sports are coming to an end, spring sports have begun. Catch some athletic events while you can, and show your Mountain Lion spirit!

Signing Days

Throughout the month of February, Concord Athletics welcomed new, incoming athletes as a part of National Signing Days.

These athletes will help continue our University's outstanding athletic programs. We look forward to seeing what they will bring to the table in the coming years.

We congratulate them and welcome them to our Mountain Lion Family!

Student Updates

GEOGRAPHY

Elisa Sperandio was one of the top six scorers, graduate and undergraduate, at the 2016 ten-state geography bowl held in Columbia, SC. Elisa, a senior geography and political science major, was a member of the WV team. She has been invited to participate on the World Bowl team at the American Association of Geographers in Boston this April. Elisa will join the other high scorers from the Southeastern Division. She has financial support from the Southeastern Division, the American Association of Geographers, and Concord University.

Elisa Sperandio

Elisa is the second Concord University student in two years to be recognized as a top scorer. Last year, Robert Jessee made the team as the overall high scorer and was awarded a trip to the world bowl competition in San Francisco.

Our first awardee, Meredith Smith, 2014, was our first high scorer. No other institution in the state has placed three different students on the World Bowl team.

Here's an update on some of Concord's Geography students:

- 1. Briana Karl** finished her M.A. degree at Ohio University where she was a teaching assistant for two years.
- 2. Donnie Kirk** finished her M.A. degree at East Carolina where she was a teaching assistant and spent the summer working for NASA in Langley, Virginia.
- 3. Tyler Farley** is teaching English in Seoul, South Korea.
- 4. Robert Jessee** is teaching English in Seoul, South Korea. Apparently, by the luck of the draw, they are living in the same housing complex in Seoul.
- 5. Christian O'Dell** is interning at Region 1 Planning in Princeton, WV.
- 6. Chance Razo** is in his second year of graduate school at Virginia Tech.
- 7. Nate Lawrence** is in his first year of graduate school at Virginia Tech.

8. **Elisa Sperandio** has been accepted to graduate school at the University of Kentucky and the University of South Carolina. She is in the process of making a decision.

POLITICAL SCIENCE

Concord University has two students, **Darienne Lilly** and **Sarun Junsiri (Knot)**, participating in the full-semester Judith A. Herndon Fellowship (see below). With only ten available slots, we're very pleased that CU students were selected for two of them.

Knot Junsiri

Darienne Lilly

Judith A. Herndon Fellowship

Undergraduates are selected to participate in the 60-day session as Herndon Fellows and are assigned to assist a sole legislator from either the Senate or the House of Delegates.

The interns are required to perform research and various staff functions. Among other job-related responsibilities, participants are introduced to and develop an understanding of the politics of legislation, legislative research, bill drafting, the role and function of committees and the executive-legislative liaison.

DETAILS & ELIGIBILITY

Number of positions: 10

- Full-time undergraduate students of all majors and disciplines from both public and private institutions of higher learning in West Virginia.
- Completed 60 undergraduate hours
- 3.0 GPA or better preferred
- Completed course in political science or extensive public affairs experience

Concord University is very pleased to have four students (**Carley Graves, Amanda Thomson, Chris Allen** and **Ichrak Keraani**) participating in the week-long Frasure-Singleton Internship

(see below). Again, we're very pleased to have CU so well-represented among the participants.

Frasure-Singleton Internship

Undergraduate students are selected to assist a specific senator or delegate for one week during the regular 60 day session.

Participants are assigned to a legislator who assists in explaining the legislative process. They attend committee meetings and public hearings where legislation and issues are extensively discussed. They sit on the floor during daily sessions surrounded by legislators determining the fate of legislation. They aid legislators with issue research, constituent requests and other legislative tasks.

DETAILS & ELIGIBILITY

Number of positions: 51

(25 per week of a two-week period during mid-session of the Legislature)

- Full-time sophomores, juniors and seniors of all majors and disciplines from two and four year, public and private institutions of higher learning
- In good academic standing with (at least) one course in government
- 3.0 GPA or better preferred

PULITZER PRIZE WINNING AUTHOR LEONARD PITTS, JR AT CONCORD!!

The Concord University Upward Bound Program sponsored an evening with journalist, commentator, author, and Pulitzer Prize winner Leonard Pitts, Jr. on Saturday, March 4, 2017. Mr. Pitts first addressed the UB students in the Jerry & Jean Beasley Student Center Ballroom as part of their monthly Saturday campus educational program. Later, Mr. Pitts spoke to UB students and the greater Concord community. His inspirational message to students included the advice to determine their individual purpose in life and pursue it with hard work and determination.

BOG Chair Elliott Hicks, Dr. Kendra Boggess, & Leonard Pitts, Jr.

CU Students Lydia McGee, Anastasia Vorobeva & Amy Ahern with Leonard Pitts, Jr.

Athens Family Practice Medical Center

Athens Family Practice is a medical clinic available to all Concord University students. Conveniently located just off campus, Concord alumna Dr. Jessica Aliff and her staff are ready to meet students' needs. This is not a drop-in clinic, so appointments must be scheduled in advance. Students must bring their insurance card and student ID. If your student finds that he/she cannot make a scheduled appointment, please avoid a "no show". It takes a possible appointment time away from someone else and leads to increased student costs. Athens Family Practice is reserving appointment times on Thursday afternoons specifically for students, but if these appointments are not filled, they will fill with community members. For more details regarding physicians and the clinic, click on the following links.

[CU Graduate Jessica Aliff Appointed Physician At Athens Family Practice, Athens Family Practice](#)

Technology Help Desk and Support

The IT Help Desk is Concord University's single point of contact for all technology-related issues for students, faculty, and staff. If a student encounters a problem with anything from accessing email to using Blackboard or Banner, the IT Help Desk is here to offer the technology support needed. We encourage you to look through our [Frequently Asked Questions](#) when a problem arises. If you are encountering an issue that isn't covered in the FAQ, then please contact the IT Help Desk either by phone, [email](#), or in person.

Hours of Operation: Monday-Thursday, 7:30am-8pm; Friday 7:30am-4pm

Phone Number: (304) 384-5291

Email: cuhelpdesk@concord.edu

Parent Information

Sign Up for CU Parents Club Text Messages

CU Parents, now you can sign up to receive CU Parents Club text messages. These short texts will include important Concord University deadlines, reminders, and events. To join, visit www.remind.com/join/cuparents or text the message “@cuparents” to (304) 241-2045.

International Student Services

Concord University is home to more than 100 international students representing more than 30 countries. The Host Family Program provides an opportunity for American families to learn about other countries and cultures by having an international student stay in their home during university breaks. In turn, the international student benefits by being able to practice English conversation and learn about American culture first hand in the comfortable, friendly environment of an American home. If you would like more information, please email Nancy Ellison at nellison@concord.edu.

Important Numbers

Main Phone	800-344-6679
Academic Success Center	304-384-6074
Admissions	888-384-5249 or 304-384-5248
Athens Family Practice	304-384-7325
Beckley Center	304-384-5614
Business Office	304-384-5234
Career Services	304-384-5325
Cashier	304-384-5972 or 304-384-5212
Counseling Center	304-384-5290
Disability Services	304-384-6086
Financial Aid	304-384-6069
Housing	304-384-5231
Police	304-384-5357
Registrar	304-384-5236
Student Affairs	304-384-5256
Student Support Services	304-384-6088
Technology Help Desk	304-384-5291
Title IX	304-384-6035

Give Us Feedback!

