Colorado School of Mines Fees and Charges Table of Contents

	Page
Student Fees Mandatory Fees	1
Other Fees	3
Instructional Fees Application Fees Student Orientation Study Abroad Fees Graduation Fees	
Other Charges Health Center and Dental Clinic Fees	5
Parking Charges	6
Law Enforcement Charges	6
Copy Charges	7
Library Charges	7
Student Recreation Center Charges	9
Housing (Room and Board) Meal Plans	10
Telecommunication Charges	12
Rentals	13
Student Center Rental Green Center Rental Athletics Facility Rental	
Off-Campus Conference Groups	16
Lodging Meals Classroom/Laboratory Rental	
Miscellaneous Charges	
NSF Check Charges Payment Plan Enrollment Fee Drop Slips (after census deadline) Lost ID Cards Lost or stolen key	
Appendix 1 Mandatory Fees-Definitions	18
Appendix 2 Tuition and Fees Refund Policy	19

Colorado School of Mines Mandatory Fees

	AY 2014 Per Semester	AY 2015 Per Semester	AY 2016 Per Semester
Fall and Spring Semesters (Mandatory)*			
Academic Construction Building Fee	\$275.00	\$275.00	\$275.00
Associated Students Fee (for both undergrad and grad)	\$94.10	\$100.00	\$100.00
Athletic Fee	\$58.09	\$59.69	\$59.69
Health Services Fee	\$87.63	\$90.00	\$90.00
Intermodal Transportation Fee	\$48.50	\$48.50	\$48.50
Recreation Center Fee	\$154.89	\$159.14	\$159.14
Student Services Fee	\$264.43	\$271.70	\$271.70
Technology Fee	\$60.00	\$60.00	\$60.00
Total	\$1,042.64	\$1,064.03	\$1,064.03
Summer Session I: Academic Courses (on campus)			
Academic Construction Building Fee	\$100.00	\$100.00	\$100.00
Health Services Fee	\$32.41	\$33.30	\$33.30
Recreation Center Fee	\$58.14	\$59.73	\$59.73
Student Services Fee	\$99.56	\$102.30	\$102.30
Technology Fee	\$30.00	\$30.00	\$30.00
Total	\$320.11	\$325.33	\$325.33
Summer Session II: Academic Courses (on campus)			
Academic Construction Building Fee	\$135.00	\$135.00	\$135.00
Athletic Fee	\$29.06	\$29.85	\$29.85
Health Services Fee	\$43.79	\$44.99	\$44.99
Recreation Center Fee	\$77.46	\$79.59	\$79.59
Student Services Fee	\$132.72	\$136.37	\$136.37
Technology Fee	\$30.00	\$30.00	\$30.00
Total	\$448.03	\$455.80	\$455.80
Summer Thesis Research (on campus)			
Academic Construction Building Fee	\$135.00	\$135.00	\$135.00
Athletic Fee	\$29.06	\$29.85	\$29.85
Health Services Fee	\$77.10	\$79.22	\$79.22
Recreation Center Fee	\$135.85	\$139.58	\$139.58
Student Services Fee	\$132.72	\$136.37	\$136.37
Technology Fee	\$30.00	\$30.00	\$30.00
Total	\$539.73	\$550.02	\$550.02

Summer off -campus:

Arrangements and payment for transportation, food, lodging, and other expenses must be made with the department concerned. (Geology Department camping fee is \$370.)

^{*}Mandatory fees are for all students taking four or more credit hours, except for the technology fee which is paid on all credit hours.

Colorado School of Mines Mandatory Fees

Student Health Benefit Plan

AY2016

	Annual:	Fall:					
	August	August	Spring: January 13,	Spring/Summer:			Special Cov.
	19, 2015 -	19, 2015 -	2015 - August 16,	January 13, 2015 -	Summer I: May 16,	Summer II: June	Period: August 1,
	August	January	2016 CONTINUING	August 16, 2016	2016 - August 16,	27, 2016 - August	2016-August 16,
	16, 2016	12, 2016	STUDENTS	NEW STUDENTS	2016	16, 2016	2016
Student	\$1,600.00	\$800.00	\$800.00	\$976.00	\$434.00	\$250.00) * See below

No dependent coverage offered.

Health insurance is mandatory for all students unless proof of comparable coverage is provided to the Student Health Benefits Coordinator.

* For Special Coverage period when students required to be on campus prior to the first day of class from August 1, 2016 - August 16, 2016; please contact the Student Health Benefits Coordinator for applicable rates.

AY2015 shown for informational purposes only

Α	Υ	2	O	1	5
		_	v		J

			AIZUI	<u>u</u>			
	Annual:	Fall:					
	August	August	Spring: January 7,	Spring/Summer:			Special Cov.
	13, 2014 -	13, 2014 -	2015 - August 18,	January 7, 2015 -	Summer I: May 11,	Summer II: June	Period: August 1,
	August	January	2015 CONTINUING	August 18, 2015	2015 - August 18,	22, 2015 - August	2014-August 18,
	18, 2015	6, 2015	STUDENTS	NEW STUDENTS	2015	18, 2015	2015
Student	\$1,888.00	\$944.00	\$944.00	\$1,159.00	\$518.00	\$300.00	\$1,982.00
Spouse	\$4,637.00	\$2,319.00	\$2,319.00	\$2,846.00	\$1,270.00	\$737.00	\$4,866.00
One Child	\$2,805.00	\$1,403.00	\$1,403.00	\$1,721.00	\$768.00	\$446.00	\$2,943.00
All Children	\$4,979.00	\$2,490.00	\$2,490.00	\$3,056.00	\$1,364.00	\$791.00	\$5,225.00
Family	\$9,503.00	\$4,752.00	\$4,752.00	\$5,832.00	\$2,604.00	\$1,510.00	\$9,972.00

Instructional Fees	<u>AY2014</u>	<u>AY2015</u>	<u>AY2016</u>
Studio Bio Lab CBEN110, CBEN323	\$150.00	\$150.00	\$150.00
Unit Operations Lab (CBEN312A, CBEN312B)	\$150.00	\$150.00	\$150.00
Chemistry Lab (all chemistry laboratory courses) CHGN121, CHGN122, CHGN125, CHGN198LA, CHGN198LB, CHGN223, CHGN224, CHGN323, CHGN337, CHGN351, CHGN353, CHGN422, CHGN490, and CHGN495	\$50.00	\$50.00	\$50.00
Physics Lab PHGN100 PHGN200 PHGN384 (4-credits and 6-credit courses only-charged Summer I only)	\$10.00 \$20.00 \$100.00	\$10.00 \$20.00 \$100.00	\$10.00 \$20.00 \$100.00
Intro to Mechanical Engineering MEGN200			\$50.00
Metallurgical & Materials Engineering Lab MTGN300L, MTGN311L, MTGN334L, MTGN348L, MTGN445L, MTGN456L, MTGN461L, MTGN464L, MTGN475L,MTGN 564 and MTGN605L			\$50.00
Golf PAGN 251 A, B, C, D	\$65.00	\$65.00	\$65.00

Other Courses and Programs

Executive Master of Science in Environmental Science \$200.00 /credit hr \$200.00 /credit hr \$200.00 /credit hr \$1,000.00 /semester \$1,000.00 /semester \$1,000.00 /semester Economics and Business IFP Exchange Program Engineering & Technology Management Program (ETM)-one time fee* \$1,500 per student \$1,500 per student

^{*} The ETM program fee is a one-time fee of \$1,500 per student.

Field Trips and Field Camps	AY2014	AY2015	AY2016
GEGN 316	\$370.00	\$370.00	*
GEOL 501**	\$0.00	\$0.00	*
GEOL 610***	N/A	\$290.00	\$290.00
GEOL 611**	\$50.00	\$350.00	*
GPGN 486	\$150.00	\$150.00	\$150.00
PEGN 315	\$900.00	\$900.00	*
PEGN 316	\$450.00	\$450.00	*

^{*} Fees for AY16 will be determined once travel expenses are finalized.
** For international trips, fees for GEOL 501 and GEOL 611 may be up to \$1,500.

^{***} Student Fees for GEOL610 are determined each year once travel expenses are finalized and on how much funding is raised.

Application Food	<u>AY2014</u>	AY2015	<u>AY2016</u>
Application Fees Undergraduate - Paper Application	\$45.00	\$45.00	\$45.00
Undergraduate - Outside Source On-line Application	\$45.00	\$45.00	\$45.00
Undergraduate - International Documents Processing Fee	\$45.00	\$45.00	\$45.00
Undergraduate - CSM Website On-line Application	\$0.00	\$0.00	\$0.00
Note: \$45 fee will be in effect for applications received after priority deadline	Ψ0.00	ψ0.00	ψ0.00
Undergraduate - Transfer Student Application - any application form	\$45.00	\$45.00	\$45.00
Undergraduate - New Enrollment Confirmation Fee	\$200.00	\$200.00	\$200.00
Graduate - On-line Application	Ψ200.00	Ψ200.00	Ψ200.00
CSM Student Applicants On-Line Application	\$25.00	\$25.00	\$25.00
Domestic Applicants On-line Application	Ψ20.00	Ψ20.00	Ψ20.00
Discounted Fee for early applicants	\$50.00	\$50.00	\$50.00
Regular Application Fee	\$75.00	\$75.00	\$75.00
International Applicants On-Line Application	Ψ73.00	Ψ10.00	Ψ10.00
Discounted Fee for early applicants	\$75.00	\$75.00	\$75.00
Regular Application Fee	\$95.00	\$95.00	\$95.00
Second Application Processing Fee	\$25.00	\$25.00	\$25.00
Non-degree Applicant Processing Fee	Ψ20.00	Ψ20.00	Ψ20.00
Discounted Fee for early applicants	\$10.00	\$10.00	\$10.00
Regular Application Fee	\$25.00	\$25.00	\$25.00
Late Registration Fee after five days	\$100.00	\$100.00	\$100.00
Graduate-New Enrollment Confirmation Fee	\$200.00	\$200.00	\$200.00
Exchange/Visiting Scholar Processing Fee	\$600.00	\$600.00	\$600.00
Late Graduation Application Fee Undergraduate Graduate Student Orientation New and transfer students	N/A N/A \$145.00	\$250.00 \$250.00 \$145.00	\$250.00 \$250.00 \$148.75
New International students	\$80.00	\$80.00	\$80.00
(Exempt from the refund policy)			
Preview Mines program registration fee/person (Fall)	\$20.00	\$20.00	\$20.00
Discover Mines program registration fee/person (Spring)	\$20.00	\$20.00	\$20.00
Parents Day/Week-end	\$20.00	\$20.00	\$20.00
Student Blaster Card	\$21.60	\$21.60	\$21.60
Study Abroad Fees			
Application Fee	\$25.00	\$25.00	\$25.00
Mailing Cost Fee	\$50.00	\$50.00	\$50.00
Non-exchange Fee	\$600.00	\$600.00	\$600.00
Late Fee	\$50.00	\$50.00	\$50.00
<u>Optional</u>			
Silver plated nickel diploma-Undergraduate (remake or extra)	\$165.00	\$165.00	\$165.00
Sterling silver diploma-Graduate level only	\$296.00	\$296.00	\$296.00
(regular cycle, ordered with current graduate diplomas)			
Sterling silver diploma-Graduate level only (special order, remake or extra) Silver plated nickel diploma with gold colored lettering (special ordered) Note: For fifty-year Alumni only	\$592.00	\$592.00	\$592.00 \$165.00

Colorado School of Mines Health Center and Dental Clinic Charges

	<u>AY2014</u>	<u>AY2015</u>	<u>AY2016</u>	
Health Center Immunizations (Hepatitis A&B, Tetanus, and Meningitis, Gardasil, Tdap)	At cost	At cost	At cost	
Travel Clinic (consultation on international travel)	\$30.00/appointment	\$30.00/appointment	\$30.00/appointment	
Durable Medical Equipment (DME)	At cost	At cost	At cost	
Summer (non-enrolled SHBP participants only)	\$20/visit	\$20/visit	\$20/visit	

2014-2015 shown for informational purposes only CSM Dental Clinic Charges Schedule 2014-15 CSM Dental Clinic Charges Schedule 2015-16					
Examinations:	Student Health Other		Student Health	Other	
	Benefits Plan Participants	Students	Benefits Plan Participants	Students	
Initial, with x-rays as needed	\$15.00	\$40.00	\$15.00	\$40.00	
Emergency exam with x-rays as needed	\$5.00	\$25.00	\$5.00	\$25.00	
Preventive/Diagnostic:					
Prophylaxis per hour (includes recall exam)	\$21.00	\$45.00	\$21.00	\$45.00	
X-rays - four bitewing	\$15.00	\$35.00	\$15.00	\$35.00	
Sealant per tooth	\$12.00	\$30.00	\$12.00	\$30.00	
Full Mouth x-rays	\$17.00	\$45.00	\$17.00	\$45.00	
Peri-Apical films	\$0.00	\$10.00	\$0.00	\$10.00	
Vitality Testing	\$0.00	\$20.00	\$0.00	\$20.00	
Fluoride Treatment	\$12.00	\$35.00	\$12.00	\$35.00	
F-paste	\$10.00	\$10.00	\$10.00	\$10.00	
Restorative:					
Bonded Amalgam - 1 surface	\$25.00	\$50.00	\$25.00	\$50.00	
Bonded Amalgam - 2 surfaces	\$30.00	\$55.00	\$30.00	\$55.00	
Bonded Amalgam - 3 surfaces	\$35.00	\$60.00	\$35.00	\$60.00	
Bonded Amalgam - 4 surfaces	\$40.00	\$65.00	\$40.00	\$65.00	
Resin - 1 surface	\$25.00	\$50.00	\$25.00	\$50.00	
Resin - 2 surfaces	\$30.00	\$55.00	\$30.00	\$55.00	
Resin - 3 surfaces	\$35.00	\$60.00	\$35.00	\$60.00	
Resin - 4 surfaces	\$40.00	\$65.00	\$40.00	\$65.00	
Emergency:					
Pulpectomy/pulpotomy	\$25.00	\$50.00	\$25.00	\$50.00	
Sedative filling/interim restoration	\$17.00	\$45.00	\$17.00	\$45.00	
Periodontics:					
Limited scaling/root cleaning	\$32.00	\$50.00	\$32.00	\$50.00	
Perio scaling/root planing/hour	\$38.00	\$75.00	\$38.00	\$75.00	
Perio maintenance	\$25.00	\$50.00	\$25.00	\$50.00	
Oral Surgery					
Extraction (simple)	\$35.00	\$65.00	\$35.00	\$65.00	
Incision & drainage abscess	\$22.00	\$35.00	\$22.00	\$35.00	

	<u>AY 2014</u>	AY 2015	AY 2016
PARKING CHARGES			
Parking Permit (Student)-Opt-in	\$175/year (General Permit)	\$180/year (General Permit)	\$190/year General
	\$75/year (Commuter Permit)	\$75/year (Commuter Permit)	\$75/year (Commuter Permit)
	\$75/year (Commuter Permit)	\$75/year (Freshman Lottery)	\$75/year (Freshman Lottery)

All student permits are based on an annual 12 month rate on an opt-in basis beginning in the fall 2010.

Parking Permit (Faculty/Staff)	<u>AY 2014</u>	<u>AY 2015</u>	<u>AY 2016</u>
All parking permits are based on an annual 12 month rate.			
Employee (reserved lot)	\$375/year	\$385/year	\$400/year
Employee (general lot)	\$175/year	\$180/year	\$190/year
Employee (Lot P)	\$475/year	\$490/year	\$500/year
Commuter Lots	\$75/year	\$75/year	\$75/year
Commuter Remote (Mines Park lots)	N/A	N/A	N/A
Replacement Permit	\$25.00	\$25.00	\$25.00
Additional Parking Permits	\$10.00	\$10.00	\$10.00
Pay Stations (Visitors)		· -	\$1.50 per hour or \$8 per day \$1.25 per hour or \$6 per day
Scratch off Permits (Daily)	General parking \$8 Commuter parking \$6	General parking \$8 Commuter parking \$6	General parking \$8 Commuter parking \$6
<u>Violation Charges</u>	<u>AY 2014</u>	<u>AY 2015</u>	AY 2016
<u>Class A Violations</u> (no permit, parking where prohibited, parked outside lines, parked outside permit area, parked over 12" from curb, parked facing oncoming traffic)	\$20.00	\$20.00	\$20.00
<u>Class B Violations</u> (blocking fire lane or emergency access, obstructing street or driveway access, parked within 15 feet of fire hydrant, expired vehicle registration, defective or unsafe vehicle, abandoned vehicle)	\$40.00	\$40.00	\$40.00
<u>Class C Violations</u> (misuse of permit and all traffic violations) Sharing second permit (permit holder has both vehicles on campus at a time)	\$50.00	\$50.00	\$50.00 \$75.00
Law Enforcement Report Copies	\$.25/page	\$.25/page	\$.25/page
Parking in reserved space without permit	\$50.00	\$50.00	\$50.00
Parking in handicap space without permit	\$60.00	\$60.00	\$60.00
Late Payment Penalty	\$15.00	\$15.00	\$15.00
Parking Lot Rentals (external customers only) 1-25 spaces 26-100 spaces 101-200 spaces			\$75 flat fee \$100 flat fee \$150 flet fee

COPY CHARGES	<u>AY 2014</u>	<u>AY 2015</u>	<u>AY 2016</u>
	· .		
Copy Center A complete listing of prices is on the copy Center webs	ite:		
http://inside.mines.edu/Copy_Center	¢ 02/220	¢ 02/220	¢ 02/2004
Black and white 8.5" X 11" and 8.5" X 14" Color 8.5" X 11"	\$.03/copy	\$.03/copy	\$.03/copy
Stapling (per staple)	\$.25/copy \$.005/copy	\$.25/copy \$.005/staple	\$.25/copy \$.005/staple
Stapining (per staple)	ф.000/сору	φ.υυσ/stapte	φ.003/Stapte
<u>Computing Center</u> A complete listing of prices is on the CCIT websit	e:		
http://inside.mines.edu/UserFiles/File/ccit/computer-labs/PrintInfoTable			
Laser Printout	8.5x11 \$.10/page	8.5x11 \$.10/page	8.5x11 \$.10/page
Color Prints	8.5x11 \$.25/printed side	8.5x11 \$.25/printed side	8.5x11 \$.25/printed side
Poster Printing Plain B&W	\$3.00/linear ft.	\$3.00/linear ft.	\$3.00/linear ft.
Plain - Color	\$6.00/linear ft.	\$6.00/linear ft.	\$6.00/linear ft.
Law Enforcement Report Copies	\$.25/page	\$.25/page	\$.25/page
LIBRARY CHARGES	AY 2014	<u>AY 2015</u>	AY 2016
Overdue Reserve Material	\$3.00/hr	\$3.00/hour	\$3.00/hour
	\$3.00/hour for	\$10.00 maximum	\$10.00 maximum
	each additional hour		
	\$10.00 maximum		
Overdue books	\$0.25/day	\$0.25/day	\$0.25/day
	\$10.00 maximum	\$10.00 maximum	\$10.00 maximum
Lost books			
(Including overdue more than 40 days)	\$100 or actual	\$100 or actual	\$100 or actual
	cost (whichever	cost (whichever	cost (whichever
	is higher)	is higher)	is higher)
Lost book returned	\$11.00	\$10.00	\$10.00
Interlibrary Loans	Cost from the	Cost from the	Cost from the
(Faculty, Staff & Students)	lending library	lending library	lending library
	plus shipping	plus shipping	plus shipping
Alumni Assoc. Members also	Cost from the	Cost from the	Cost from the
having Library cards	lending library	lending library	lending library
	\$10.00 fee plus shipping	\$10.00 fee plus shipping	\$10.00 fee plus shipping
Library Lending (Libraries, Institutions,	\$15.00	\$15.00	\$15.00
Corporations)			
International Loans	\$25.00	\$25.00	\$25.00

	AY 2014	AY 2015	AY 2016
<u>Database Searches</u>	\$35.00/hour	\$35.00 minimum	\$50.00 minimum
Library memberships			
Stu., Fac., Staff	Free	Free	Free
Individual	\$45.00	\$45.00	\$45.00
Small Corporations	\$100.00	\$100.00	\$100.00
(2-5 Employees)	(2-5 cardholders)	(2-5 cardholders)	(2-5 cardholders)
Large Corporations	\$501.00	\$500.00	\$500.00
(11-15 Employees)	(6-25 cardholders)	(6-25 cardholders)	(6-25 cardholders)
Preferred Patron	\$1,001.00	\$1,000.00	\$1,000.00
(11 or more)	(26 or more	(26 or more	(26 or more
	cardholders)	cardholders)	cardholders)
Use of Library: Open to the public; only members can check ou	ıt material		
Copy Services: Handling charge on all copy services.	\$3.00		
Laser Printing	\$0.10/page	no longer offered	no longer offered
Archival Copies	\$0.10/page	no longer offered	no longer offered
Paper Copies	\$0.50/page	\$15.00 per article/chapter	\$15.00 per article/chapter
Transparencies	\$0.50/page	no longer offered	no longer offered
Fiche to Fiche	\$1.00/fiche	no longer offered	no longer offered
Fiche to Paper	\$0.50/page	no longer offered	no longer offered
Color Reproductions	\$1.00/page	\$1.00/page	\$1.00/page
Map Reproductions	Variable	Variable	Variable
Rush Orders	\$10.00 extra	\$10.00 extra	\$10.00 extra
Fax Charges			
1-10 pages	\$5.00	\$1.00 per page	\$1.00 per page
11-20 pages	\$10.00		
21- pages	Addt'l. \$1 per		
	page after first		
	20 pages		
	<u>AY 2014</u>	AY 2015	<u>AY 2016</u>
CSM Thesis			
(A thesis and its parts has one \$10.00 handling fee.)			
Paper Copies	\$0.25/page	\$0.25/page	\$0.25/page
Thesis on Fiche	\$20.00/Thesis	no longer offered	no longer offered
Include color reproductions		\$1.00/page	\$1.00/page
Includes thesis maps	Cost + \$2.02		
Maps Black and white	\$0.40/sq. foot	\$0.45/sq. foot	\$0.45/sq. foot
Maps Color	\$7.50sq. foot	\$7.50/sq. foot	\$7.50/sq. foot
	+ \$35 scanning charge	no longer offered	no longer offered
Include Thesis Media (disks)	\$4.00/disk	\$4.00/disk	\$4.00/disk
Thesis on CD/DVD	\$43.00	\$42.00	\$42.00
Handling Charge	\$10.00/item	\$10.00/item	\$10.00/item
Search Fee	\$10.00/request	no longer offered	no longer offered
Rush Fee	\$10.00/request	\$10.00/request	\$10.00/request

STUDENT RECREATION CENTER MEMBERSHIP RATES 2015-16

	Spring Semester	Summer Session I	Summer Session II	Fall Semester
CSM Student (under 4 credit hours)*	\$159.14	\$59.73	\$79.59	\$159.14
CSM Individual Faculty/Staff	\$159.14	\$59.73	\$79.59	\$159.14
CSM Spouse	\$79.50	\$30.00	\$40.00	\$79.50
CSM Youth	\$79.50	\$30.00	\$40.00	\$79.50
CSM Alumni (annual)	\$457/ Annually			
CSM Alumni Spouse/Youth (annual)	\$228.50/Annually			
Lifetime Members Lifetime Membership Spouse Guest Passes	\$2,730.00 \$1,365.00 \$5/day			\$2,730.00 \$1,365.00 \$5/day

9

Print Date: 12/9/2015

 $^{^{\}star}$ Optional fee for students who are taking less than 4 credit hours.

HOUSING RATES ROOM AND BOARD CONTRACT

		<u>AY 2014</u>	AY 2015	<u>AY 2016</u>
RESIDENCE HAI	<u>LLS</u>			
Aspen Hall				
	Double/Triple Room	\$4,910.00	\$5,106.00	\$5,362.00
	Single Room	\$6,106.00	\$6,350.00	\$6,668.00
Traditional Halls	s-Morgan/Thomas/Bradford/Randall			
	Double/Triple Room	\$4,910.00	\$5,106.00	\$5,362.00
	Single Room	\$6,106.00	\$6,350.00	\$6,668.00
	Double Room as Single	\$6,522.00	\$5,782.00	\$6,072.00
	Temporary Triple Room*	N/A	\$4,084.00	\$4,288.00
Weaver Towers	3			
	Double Room	\$6,002.00	\$6,242.00	\$6,554.00
	Single Room	\$6,932.00	\$7,210.00	\$7,570.00
	Double Room as Single	\$7,432.00	\$7,730.00	\$8,116.00
Maple Hall				
•	Temporary Triple Room*	\$4,524.00	\$4,994.00	\$5,244.00
	Double Room	\$6,002.00	\$6,242.00	\$6,554.00
	Single Room	\$6,932.00	\$7,210.00	\$7,571.00
Elm Hall				
	Temporary Triple Room*	N/A	\$4,994.00	\$5,244.00
	Double Room	N/A	\$6,242.00	\$6,554.00
	Single Room	N/A	\$7,210.00	\$7,570.00

^{*}Denotes triple rooms which are available for temporary overcapacity housing. Receive a 20% discount off of the double rate, prorated for the duration of the overcapacity status.

All Residence Hall figures include \$50 for Residence Hall Association and \$34 per academic year for unlimited laundry.

Alpha Phi Sorority	\$5,268.00	\$5,426.00	\$5,730.00
FIJI House Fraternity	\$5,388.00	\$5,550.00	\$5,730.00
Pi Phi Sorority	\$5,268.00	\$5,426.00	\$5,730.00
Sigma Kappa Sorority	\$5,268.00	\$5,426.00	\$5,730.00
All Fraternity and Sorority Houses	\$76/week	\$78/week	\$90/week

10

Print Date: 12/9/2015

	2013-14	2014-15	2015-16
MEAL DLANG	Per Year	Per Year	<u>Per Year</u>
MEAL PLANS Markle Helimited Marke plus \$400 Flow per corrector	¢4.040.00	#4.000.00	ФЕ <u>22</u> С 00
Marble-Unlimited Meals plus \$100 Flex per semester	\$4,818.00	\$4,986.00	\$5,236.00
Marble-Unlimited Meals plus \$250 Flex per semester			\$5,536.00
Quartz-14 meals per week plus \$200 Flex per semester	\$4,704.00	\$4,868.00	\$5,112.00
Quartz-14 meals per week plus \$350 Flex per semester			\$5,412.00
Granite-160 Block Plus - \$250 Flex per semester	\$4,420.00	\$4,574.00	\$4,802.00
Topaz-115 Block plus \$300 Flex per semester*	\$3,968.00	\$4,106.00	Discontinued
*Upperclass students only			
	2013-14	<u> 2014-15</u>	<u>2015-16</u>
Summer School Room (weekly rate)			
Double Room	\$83/week	\$85/week	\$90/week
Single Room	\$130/week	\$134/week	\$140/week
Summer School rates for room and board are only available to participants	s who are current students.		
	2013-14	2014-15	2015-16
	Per Month	Per Month	Per Month
APARTMENT HOUSING**			
Family Housing (Mines Park)			
1 bedroom	\$842.00	\$868.00	\$913.00
2 bedroom	\$923.00	\$950.00	\$1,000.00
Single Student Apartments (Mines Park)			
1 bedroom	\$842.00	\$868.00	\$913.00
2 bedroom	\$1,108.00	\$1,140.00	\$1,200.00
3 bedroom	\$1,514.00	\$1,560.00	\$1,644.00

^{**}Tenant pays gas/electric

A \$50.00 application fee is required for all housing applications

(The \$50 application fee will become part of any further damage deposit that may be required)

	<u>2013-14</u>	<u>2014-15</u>	<u>2015-16</u>
Other Optional Housing Fees			
Bike/Storage Lockers (per semester)	\$75.00/per semester	\$75.00/per semester	\$80.00/per semester

^{**}CSM pays water/sewer/public electric

^{**}Rent includes (1) Mines Park Parking Permit per student in apartment housing/(1) permit per apartment in family housing

^{**}Rent also includes \$3.00 per person per month for unlimited laundry

Tenant pays CSM \$18.50 per month per phone line (optional)

	<u>2013-14</u>	<u>2014-15</u>	<u>2015-16</u>
TELECOMMUNICATION CHARGES			
Telephone base charges Admin/Business	\$43.00/month	\$43.00/month	\$43.00/month
Telephone base charges Analog Line Admin/Business	\$22.50/month	\$22.50/month	\$22.50/month
Telephone base charges Housing/Mines Park	\$18.50/month	\$18.50/month	\$18.50/month
Student Long Distance (Optional)			
Interstate	\$.05/per min	\$.05/per min	\$.05/per min
Intralata	\$.05/per min	\$.05/per min	\$.05/per min
Intrastate	\$.05/per min	\$.05/per min	\$.05/per min
International	Cost per minute rate	Cost per minute rate	Cost per minute rate
Administrative Long Distance Service			
Interstate	\$.05/per min	\$.05/per min	\$.05/per min
Intralata	\$.05/per min	\$.05/per min	\$.05/per min
Intrastate	\$.05/per min	\$.05/per min	\$.05/per min
International	Current cost	Current cost	Current cost
	per minute rate	per minute rate	per minute rate

STUDENT CENTER RENTAL CHARGES

	AY 2015		AY 2016	
Conference Rooms (per event):	On Campus Groups	Off Campus	On Campus Groups	Off Campus
*Non Student Functions	# 405.00	# 400.00	*	# 400.00
Ballroom A	\$405.00	\$490.00		\$490.00
Ballroom B	\$300.00	\$370.00		\$370.00
Ballroom C	\$285.00	\$345.00		\$345.00
Ballroom D	\$300.00	\$360.00		\$360.00
Ballroom E	\$300.00	\$360.00		\$360.00
Ballrooms A and B	\$680.00	\$835.00	\$680.00	\$835.00
Ballrooms B and C	\$560.00	\$690.00	\$560.00	\$690.00
Ballrooms D and E	\$575.00	\$695.00	\$575.00	\$695.00
Ballrooms A, B and C	\$965.00	\$1,180.00	\$965.00	\$1,180.00
	AY 2015		AY 2016	
	On Campus Groups	Off Campus	On Campus Groups	Off Campus
Presidents' Room	\$175.00	\$210.00	\$175.00	\$210.00
Meeting Room 234	\$165.00	\$195.00	\$165.00	\$195.00
Meeting Room 236	\$200.00	\$235.00	\$200.00	\$235.00
Dance Floor	\$300.00	\$300.00	\$300.00	\$300.00
Stage	\$250.00	\$250.00		\$250.00
A/V set-up charge (available equipment)	Basic AV set-up is included in all ro	oom rates.	Basic AV set-up is included in all room	rates.

Note: Companies interviewing on-campus using any of the above facilities will be charged 65% of the off-campus rate.

All room rentals are assessed 7.5% tax unless tax exempt.

All room charges include a \$25 fee for basic equipment setup. Basic setup includes laptop, projector and use of house sound.

On-Campus Groups

Room rental fees typically do not apply to on-campus departments or offices for official CSM business, nor to recognized student organizations, provided that at least 50% of attendees are CSM community members.

All room charges include a \$25 fee for basic equipment setup. Basic setup includes laptop, projector, and use of house sound.

Personnel and Equipment Fees

On- or off- campus groups may be charged for services provided by lighting, sound or A/V technicians, building monitors, janitors, ushers, or security personnel. Rates for these services range from \$13 to \$35/hour depending on personnel and services provided. Any additional charges for equipment beyond the basic equipment setup will be specified at the time of the reservation.

Premium Event Rates

Certain events are considered premium events and require special consideration for determining rate increases. Such additional charges may be necessary for events such as weddings/receptions, complex, political, or high-profile events. Reasons for increased charges include but are not limited to additional staffing needs, heightened security, third party vendors, significant media presence, parking requirements, custodial/maintenance requirements, impact on the academic schedule or mission of the university, and/or other unforeseen circumstances.

GREEN CENTER RENTALS

	<u>AY 2014</u>	<u>AY 2015</u>	AY 2016
Off Campus Groups			
Friedhoff Hall:			
Friedhoff 1	\$500/hour	\$500/hour	\$500/hour
Friedhoff 2 & 3	\$400/hour	\$400/hour	\$400/hour
Friedhoff 3	\$150/hour	\$150/hour	\$150/hour
Friedhoff 1, 2, & 3	\$600/hour	\$600/hour	\$600/hour
Bunker Auditorium	\$450/hour	\$450/hour	\$450/hour
Petroleum Hall	\$500/event	\$500/event	\$500/event
Metals Hall	\$500/event	\$500/event	\$500/event
Classrooms/Balconies	\$145/event	\$145/event	\$145/event
Lobby	\$400/event	\$400/event	\$400/event

A 4-hour minimum may apply to all hourly rates. All room rentals are assessed 7.5% tax unless tax exempt.

Rental rates are subject to change based on the number of rooms used, size of the group, length of rental, conference bidding requirements, market demand and whether rental occurs during a high or low demand period.

Note: Companies interviewing on-campus using any of the above facilities will be charged 65% of the above rates.

On-Campus Groups

Room rental fees typically do not apply to on-campus departments or offices for official CSM business, nor to recognized student organizations, provided that at least 50% of attendees are CSM community members.

The Green Center Office of Events reserves the right to charge a rental fee for any event that collects admissions or registration fees attendees.

Personnel and Equipment Fees

On- or off- campus groups may be charged for services provided by lighting, sound or A/V technicians, building monitors, janitors, ushers, or security personnel. Rates for these services range from \$13 to \$35/hour depending on personnel and services provided. Charges for usage of A/V equipment range from \$25/event day to \$200/event day depending on type and amount of equipment needed. Any additional charges for equipment will be specified at the time of the request.

Premium Event Rates

Certain events are considered premium events and require special consideration for determining rate increases. Such additional charges may be necessary for events such as weddings/receptions, complex, political, or high-profile events. Reasons for increased charges include but are not limited to additional staffing needs, heightened security, third party vendors, significant media presence, parking requirements, custodial/maintenance requirements, impact on the academic schedule or mission of the university, and/or other unforeseen circumstances.

ATHLETICS FACILITY RENTAL CHARGES

	AY 2014	<u>AY 2015</u>	<u>AY 2016</u>
Facility Brooks Field (First 2 hours)	\$250/ 1 hour, \$500/ 2 hours,	\$250/ 1 hour, \$500/ 2 hours,	\$500/Hour
Diooks Field (First 2 flours)	\$1,750/ 8 hours**	\$1,750/ 8 hours**	\$500/110di
* Includes facility clean-up, custodian, PA system, lights, and		-by-case basis by the Athletic Director.	
** Any event longer than 8 hours will be charged a per hour ra	ite.		
South IM Field	\$100/hour	\$100/hour	\$100/hour
North IM Field	\$70/hour	\$70/hour	\$70/hour
Soccer Pitch	\$100/hour	\$100/hour	\$100/hour
Track Facility	\$100/hour	\$100/hour	\$100/hour
Football Practice Facility	\$100/hour	\$100/hour	\$100/hour
Field Lining-It is the responsibility of the renter to contact Pla	nt Facilities to coordinate.		
Volk Gymnasium	AY 2014	<u>AY 2015</u>	AY 2016
Basketball Court	\$125/hour	\$125/hour	\$125/hour
Scoreboard Operator	\$15/hour	\$15/hour	\$15/hour
Custodian (2 hr. minimum)	\$20/hour	\$20/hour	\$20/hour
PA System Press Box (\$100 charge, \$75 refundable deposit	it)		
Tennis Courts (outdoor)	\$20/hr/court	\$20/hr/court	\$20/hr/court
Fieldhouse			
(All Groups)			
Field Facility	\$100/hour	\$100/hour	\$250/hour
Tennis Courts (each)	\$45/hour	\$45/hour	\$45/hour
Basketball/Volleyball Courts (each)	\$45/hour	\$45/hour	\$45/hour
Custodian (2 hours minimum)	\$20/hour	\$20/hour	\$20/hour
Field Rental Charges			
Softball	\$70/hour	\$70/hour	\$70/hour
Baseball	\$100/hour	\$100/hour	\$100/hour

These fees are the minimum amount that will be charged per facility requested. Fees may be adjusted based on size of event, number of days occupied and special needs of the event.

OFF CAMPUS CONFERENCE GROUPS

	<u>2013-2014</u>	<u>2014-2015</u>	<u>2015-2016</u>
<u>LODGING</u>			
Traditional Halls		Standard Rate (Tradition	als and Aspen Hall)
Double/Double (pppn)	\$29.00	\$29.00	\$30.00
Single/Single (pppn)	\$35.00	\$35.00	\$36.00
Weaver Towers		Suite-Style Rate (Maple, Weaver, Elm Halls)	
Double/Double (pppn)	\$34.00	\$34.00	\$37.00
Single/Single (pppn)	\$40.00	\$40.00	\$43.00
Maple Hall			
Double/Double (pppn)	\$37.00	\$37.00	N/A
Single/Single (pppn)	\$43.00	\$43.00	N/A

All rooms include linens

Nightly stays are charged tax (7.5%) unless tax exempt.

(Rates adjusted for long term (minimum four weeks), providing own linens, etc.)

<u>MEALS</u>	<u>2013-2014</u>	<u>2014-2015</u>	<u>2015-2016</u>
Package rate for guest	\$28.25 pppd	\$28.25 pppd	\$29.20 pppd
Breakfast	\$7.95	\$7.95	\$8.30
Lunch	\$9.85	\$9.85	\$9.95
Dinner	\$10.45	\$10.45	\$10.95

Catered meals are at catered prices quoted by Flavours Catering by Sodexo.

All meals are assessed 7.5% tax unless tax exempt.

Classroom/Laboratory charges (off-campus groups)	<u>AY 2014</u>	<u>AY 2015</u>	<u>AY 2016</u>
One to three days	\$100.00/day/rm	\$100.00/day/rm	\$100.00/day/rm
More than 3 days	\$75.00/day/rm	\$75.00/day/rm	\$75.00/day/rm

16

Exceptions:

Activities hosted by a fee-charging CSM group - 75% of above rates.

Activities hosted by a non-charging CSM group - 50% of above rates.

Governmental and Non-Profit Organizations - 75% of above rates.

Organizations exempted by the President.

MISCELLANOUS CHARGES

	<u>2013-2014</u>	<u>2014-2015</u>	<u>2015-2016</u>
Accounting			
NSF Check Charges	\$33.00	\$35.00	\$35.00
Payment Plan Enrollment Fee	\$25/plan	\$25/plan	\$25/plan
<u>Registrar</u>			
Drop Slips or Late Add Approvals (after census deadline)	\$5.00	\$5.00	\$5.00
Lost ID Cards	\$15.00	\$15.00	\$15.00
Access Services (Lock Shop)	PGF 00	PGE 00	CE 00
Lost or stolen key	\$65.00	\$65.00	\$65.00

17

Print Date: 12/9/2015

Colorado School of Mines Definitions: Mandatory Fees

All degree seeking students enrolled in 4 or more credit hours during the fall and/or spring semester shall pay all mandatory student fees. Degree seeking students enrolled in Summer Session I or Summer Session II shall pay the fees specified regardless of the credit hours for which they are enrolled. CSM students attending colleges outside the United States and non-degree students attending part-time will be assessed the Technology Fee only.

During the fall and/or spring semesters, degree seeking students taking less than 4 credit hours are not required to pay student fees, except for the Technology Fee. All students including non-degree, high school, CSM employees, and community college students enrolled in one or more hours shall pay the Technology Fee. Any such student, however, wishing to take part in student activities and receive student privileges may do so by paying full mandatory fees. Mandatory fees are as follows:

The Academic Facilities Construction Fee is a mandatory fee for the purpose of constructing new institutional facilities, and/or renovating, expanding, and maintaining existing institutional facilities that are core to the role and mission of the institution.

The Associated Students fee is a mandatory fee supporting the activity/functions of Student Government (USG and GSG).

The Intercollegiate Athletics fee is a mandatory which entitles students to use the athletic facilities during normal operating hours, and includes entrance to all intercollegiate sports events.

The Intermodal Transportation Fee is a mandatory fee which support intermodal transportation initiatives. Initiatives include, but are not limited to, a RTD College Pass, a local Golden/CSM Circulator Bus, and other transit demand management issues determined by the Student Government.

The Recreation Center Fee is a mandatory fee collected for the purpose of paying bonded indebtedness and additional operational costs for the Student Recreation Center.

The Student Health Services fee is a mandatory fee allocated for either the Student Health Center or contract health services. A portion of this fee is used to retire bond indebtedness for the Wellness Center.

The Student Services fee is a mandatory fee which defer some of the costs for the operation of the Division of Student Life and the Student Center. A portion of this fee is used to retire the bond indebtedness of the Student Center.

The Technology fee is a mandatory fee collected for the purpose of providing or purchasing equipment or programmatic activities relating to computer equipment, laboratory equipment, or other technology.

Summer Session I and Summer Session II

Academic summer sessions may at times require fees be assessed to enrolled students. These special fees may include, but are not limited to, the following:

Room and board fees for off-campus lodging, Travel expenses, Class material/tools, Costs of external laboratory analysis.

The cost of these services vary from year to year and the academic department makes decisions regarding summer session structure subsequent to the deadlines outlined in the Board of Trustees approved Institutional Plan for Student Fees and Other Charges. The Board shall approve such special summer session fees in principle, subject to the review and approval of the President prior to student assessment.

Colorado School of Mines Tuition and Fees Refund Policy

The amount of tuition and fee assessments is based primarily on each student's enrolled courses. In the event a student withdraws from a course or courses, assessments will be adjusted as follows:

If the withdrawal is made prior to the end of the add/drop period for the term of enrollment, as determined by the Registrar, tuition and fees will be adjusted to the new course level without penalty.

If the withdrawal from a course or courses is made after the add/drop period, and the student does not officially withdraw from the School, no adjustments in charges will be made.

If the withdrawal from courses is made after the add/drop period, and the student withdraws from School, tuition and fee assessments will be reduced according to the following schedule:

Within 7 calendar days following the end of the add/drop period, 60 percent reduction in charges. Within the next following 7 calendar days, a 40 percent reduction in charges. Within the next following 7 calendar days, a 20 percent reduction in charges. After that period, no reduction of charges will be made.

To comply with federal regulations surrounding student financial aid programs, the Director of Financial Aid may modify this schedule in individual circumstances.

The schedule above applies to the Fall and Spring semesters. The time periods for the Summer Sessions I and II will be adjusted in proportion to the reduced number of days in these semesters.