

My Res Life Notebook

A GUIDE TO COMMONLY ASKED QUESTIONS
2024

Where can I find...?

Housing Assignments	4
What to Bring/What Not to Bring	6
Belmont Marketplace	7
Bruin Care Kits	7
The College Parent Podcast	7
Campus Mail	8
Meal Plans	9
Laundry	11
Lofting/Bunking	11
Complex Information	12–45

WELCOME TO RESIDENCE LIFE!

We are glad you are here and are happy to spend some time with you during Towering Traditions orientation. This handbook is designed to answer many of the questions you may have. It is filled with pertinent information for your student concerning their residence life experience at Belmont.

If you have additional questions, please contact our office at 615.460.5802 or stop by and see us. Our office is located at the end of Wright Hall. We hope you enjoy the presentation!

RESIDENCE LIFE VISION & MISSION

Vision

The Department of Residence Life at Belmont University is committed to fostering a Christian community that encourages students and staff to focus on personal and spiritual growth, as well as individual, communal and civil responsibility within an educational and purposeful living environment.

Mission

Community Responsibility

- We promote respect for all people and property, as well as the rights and responsibilities of all individuals within the community.
- We serve as resources committed to honest and effective communication with students, parents, alumni, colleagues and members of the greater community surrounding Belmont.

Challenge/Support

- We seek to provide a vibrant community rich with opportunities for both personal and professional growth, emphasizing compassion, accountability and the development of the individual.

Commitment to Quality

- We value qualitative interactions, a timely response and a positive professional attitude in both individual and collaborative work.
- We seek to advance our work as representatives of the values and mission of Belmont University and the Student Life Division through authentic and consistent relationships.

Personal Development

- We seek to empower students to make successful personal and professional transitions.
- We foster a community that promotes an excitement for learning while encouraging respect for oneself and others
- We strive to create an environment that will culminate in self-discovery and a strong sense of personal and community identity.

Service-Motivated

- We seek to serve students and our peers through respect, compassion and understanding guided by Belmont University's values, standards and expectations.

Spiritual Education and Integration

- We are committed to the development of a vibrant and dynamic Christian community upholding our dedication to the Christian values basic to personal growth and spiritual fulfillment.
- We commit to foster an environment open to the free exchange of spiritual ideas in the context of Christian education.

RESIDENCE LIFE COMMUNITY EXPECTATIONS

Belmont University's Office of Residence Life strives to create a residential community that both relies upon and fosters:

Mutual Respect

In an increasingly diverse world, it is essential that students appreciate the value of diversity in a community. The rich residential community offers exposure to a wide variety of people, perspectives and personalities, and develops residents' regard for individual differences and their ability to participate effectively in the larger community.

Broad Interdependence

Increasingly, students' success in the University and in the world beyond depends upon their ability to collaborate effectively with others. The community living experience quickly illuminates residents' interdependence and nurtures their spirit of cooperation and interpersonal skills.

Personal Responsibility

Effective men and women take responsibility for the decisions and experiences that shape their lives. Residence Life prepares residents to make the challenging decisions of their collegiate and post-collegiate experiences by providing authentic choices and realistic accountability during their residency.

Personal Growth

The desire and ability to learn in all contexts is essential to students' immediate and future success. By actively supporting residents' academic achievements and providing countless opportunities for personal and interpersonal growth, Belmont's living-learning community broadens residents' understanding of where learning occurs and how it is applied.

HOUSING REQUIREMENTS

Belmont University requires all full-time, undergraduate students with fewer than 60 credit hours to live in campus housing. *Transfer students are automatically exempt from our housing requirement.*

This rule applies unless the student is:

- 21 years of age or over by the beginning of the Fall Semester of that academic year
- married and/or has children residing with him/her
- living with parents, legal guardians, grandparents or siblings over the age of 25 while attending Belmont
- or has more than 60 credit hours by the start of the Fall Semester.

No mid-year exemptions will be granted for age or credit hours. Your housing assignment is for the entire year—see Housing Occupancy Agreement for exceptions.

All exemption requests must be approved through the Residence Life Office.

Belmont reserves the right to modify the enforcement of the housing requirement based on the university's educational and/or administrative needs and purposes.

YOUR HOUSING ASSIGNMENT

How Assignments Are Made

- Assignments are determined based on the date of receipt of the online housing application and space availability. Special attention is given to preferences and requests; however, no assignment based solely on the resident's request is guaranteed.
- Roommate requests must be mutual and received by May 15.
- From the \$250 enrollment deposit, \$100 will be deducted to serve as a one time housing application fee.

Getting Your Assignment

You can see your assignment and roommate information by logging on to your myBelmont account (my.belmont.edu) and clicking on the Housing icon from the launch pad menu. You will receive additional mailings and electronic communication from us before you arrive—including instructions about move-in day, dining information and offers from some of our campus partners about products like linens and personal property insurance.

RESIDENCE LIFE SUSTAINABILITY INITIATIVE

Residence Life promotes the use of energy-efficient products and sustainable practices to help keep utility costs down—thus keeping living costs down—while protecting the environment. Our efforts include replacing light bulbs with Compact Fluorescent Light (CFL) or LED light bulbs, utilizing recycling stations in each residential complex and exploring new technology options to reduce our carbon footprint.

Energy Conservation Efforts

Below are the steps we are asking our students to take in order to contribute to our conservation efforts.

- **Refrigerators purchased are required to be Energy Star rated, and they must be less than 4 cubic feet and 1.8 amps.** Products that bear the Energy Star meet strict energy efficiency guidelines set by the EPA and US Department of Energy.
- **Residence Life uses CFL or LED light bulbs and required students to use these bulbs in appliances that accept them.** Energy efficient light bulbs use 75 percent less energy and last about 10 times longer than incandescent bulbs.
- **Residence Life also requires students to purchase Smart Strip Surge Protectors. Devices such as cell phone chargers constantly draw energy when plugged in.** These surge protectors are different than regular surge protectors because they automatically shut off power to devices that are not in use. Smart Strip Surge Protectors are available online, at numerous retail stores and through the Residence Life Marketplace.
- **Residence Life encourages families to limit the amount of cardboard waste produced on move-in day by unpacking as many prepackaged items as possible before coming to campus and by bringing belongings in plastic storage containers.**
- **In addition, Residence Life does not allow two-prong extension cords, because they are a fire safety hazard. Three-prong extension cords are acceptable.**

PACKING

What to Bring

***Refrigerator (less than 4 cu. ft. & 1.8 amps) — Energy Star qualification is required**

***CFL or LED light bulbs**

***Smart Strip Surge Protector (automatically shuts off power to devices that are not in use)**

Microwave (Less than 800 watts)

Coffee pot with no exposed heating element

Musical instrument

***Any product that bears the Energy Star label meets strict energy efficiency guidelines set by the EPA and U.S. Department of Energy. Energy efficient light bulbs use 75 percent less energy and last about 10 times longer than incandescent bulbs.**

What NOT to Bring

Barbecue grills

Halogen lights

Candles (with or without the wick)

Incense

Weightlifting equipment

Weapons of any type— including toy guns

Fireworks

Scan the QR code for a printable packing list of what to bring and what not to bring in the fall.

Television

Computer

Linens: towels and bed sheets (extra long twin)

Homeowner's/renter's insurance

Painter's tape & 3M hooks

School supplies

Bathroom cleaning supplies (suite style bathroom only)

Pets other than fish (10 gallon tank max)

Full-size refrigerators

Toaster/toaster oven

Coffee pot with exposed heating element

Open coil appliances

Air fryers

2-prong extension cords

BELMONT MARKETPLACE AND DORMCO PARTNERSHIP

It is our goal to provide quality products and recommendations to our incoming students in order to make the transition to campus living more efficient, effective and hassle-free! To better achieve this goal, Residence Life has partnered with DormCo as an outlet for all of your room necessities. Any DormCo items purchased by the deadline through our unique link (dormco.com/belmont) OR items purchased through the Belmont Marketplace website (such as guardrails) will be delivered to your room and waiting for you when you arrive on move-in day!

Please visit belmontmarketplace.com or email marketplace@belmont.edu for more information.

BRUIN CARE KITS

Looking for a way to send support to your student on campus? Bruin Care Kits are fun-filled gift boxes that are delivered directly to your student's residence hall each month. These carefully curated care packages are filled with items your college student will love. Each box adheres to a different monthly theme and contains unique items you might not find in stores. These delightful boxes will include things like sweet treats, salty snacks, fidget toys, a school supplies item and quirky products to break up the monotony of studying and make your student smile. BCKs are a great way to show just how much you care about your student, even from a distance! Parents can also include a personalized encouragement note to their student with the monthly option of a customized Parent Postcard.

BRUIN CARE KITS
FUN-FILLED GIFT BOXES
DELIVERED TO YOUR ROOM

Order Bruin Care Kits through our Online Marketplace at belmontmarketplace.com.

THE COLLEGE PARENT PODCAST

The College Parent Podcast is a podcast to equip college parents with the tools they need to have meaningful conversations with their college students. Check out our episodes about helping students transition into college. Listen on Apple Podcasts or Spotify.

CAMPUS MAIL

Belmont uses a state-of-the-art mail locker system and a mail/package tracking software, directing all campus mail to one convenient location. Mail and packages can be picked up at the Mail Center, located at the UPS Store on the corner of Acklen Ave. and 12th Ave. S. Each student is assigned a unique “Bruin Mail Code” number that will remain for their entire residency. Students must address all mail/packages with their unique mail ID# using the following format:

Student Name/Bruin Mail Code
Belmont University
1900 Belmont Blvd
Nashville, TN 37212

Most student mail/packages will be sorted into lockers upon campus arrival and you will be notified via your Belmont email. The locker area in the mail center is accessible 24/7. (Not all packages/mail will be immediately available through the locker system.) Oversize packages will need to be picked up at the service window during normal UPS Store business hours once you receive that notification. Packages/mail will be held in the lockers for 48 hours after the student receives notification and after that will be available at the pickup window. Unclaimed mail/packages after 14 days will be returned to sender. **Due to limited storage in the Mail Center, please refrain from sending mail and packages to campus more than two weeks before move-in day.**

If you need summer storage, please visit belmont.edu/reslife for information on our approved storage partners. If you have any questions about campus mail, please contact the Belmont UPS Store at 615.460.6638.

ON-CAMPUS DINING

All students living on campus are required to have a meal plan. Meal plans can be altered within the requirements until the last day to drop/add in the Fall Semester, and after drop/add are unalterable for the rest of the academic year.

Please choose carefully, as you will have to keep the same plan for the entire year; however, you will be able to add additional Bruin Bucks at any point in the semester.

If you are having trouble selecting a meal plan, here are a few suggestions: Consider your daily routine; do you eat three meals a day? Will your class schedule, studying, extracurricular activities and social events interfere with dining? Will you miss dinner due to employment or evening classes? Anticipating the answers to these and similar questions will help you to create a meal plan that best fits your lifestyle.

Special Dietary Needs

Students with special dietary needs are expected to communicate their dietary restrictions and requirements to the Dining Team. Harrington Place Dining is equipped to accommodate a broad range of dietary needs. For more information, please visit belmont.sodexomyway.com.

Meal Plan Options for All Students

All Access: Unlimited Meals, \$150 Dining Dollars

Anytime Plan 15: 15 Meals/week, \$325 Dining Dollars (minimum requirement for freshmen)

Meal Plan Options for Upperclassman Students Only (Sophomores, Juniors and Seniors)

Block 125 Plan: 125 meals/semester, \$475 Dining Dollars (minimum requirement for all upperclassman facilities)

Commuter Plan: Block of 75 meals, \$100

Students may use their Dining Dollars with their Belmont University student ID card. Additional points, called Bruin Bucks, can be billed to your student account up until the last day of October for fall and March for spring. After that, they must be purchased through Belmont Central. Bruin Bucks are purchased separately from a meal plan and carry over from semester to semester.

Your meal swipes are designed to be used in the dining hall, but meal equivalency can be applied at some retail dining locations. Meal equivalency provides flexibility by allowing you to use one meal swipe per day as a dollar amount to pay for your meal at designated retail locations on campus.

You will have \$8.00 to spend for each meal equivalency swipe. For purchases over \$8.00, you will be asked to pay the remaining amount with another form of payment (such as Dining Dollars, Bruin Bucks, cash, or credit card). There is no cash redemption for any unused portion of the \$8.00 credit in a single transaction.

RESIDENCE LIFE STAFF CONTACT INFORMATION

For general housing questions or to talk to the Associate Dean of Students or one of the Assistant Directors, please contact the main Residence Life Office at **615.460.5802** or reslife@belmont.edu.

Residence Director Staff

Belmont Commons: 615.460.2587

Caldwell Hall: 615.460.2522

Dickens Hall: 615.460.8701

Hail Hall: 615.460.2296

Lower Hillside (Apartments 2101-2528): 615.460.5302

Upper Hillside (Apartments 2601-2814): 615.460.5303

Heron Hall: 615.460.2295

Horrell Hall: 615.460.8721

Kennedy Hall: 615.460.8817

Maddox Hall: 615.460.2002

Patton and Bear House: 615.460.8604

Pembroke Hall: 615.460.2301

Potter Hall: 615.460.8601

Russell Hall: 615.460.8745

Tall Hall: 615.460.2503

Thrailkill Hall: 615.460.2883

Wright Hall: 615.460.2198

Main Office Staff

Associate Dean for Community Living and Housing: 615.460.5802

Assistant Directors: 615.460.5802

Billing & Assignments Assistant: 615.460.5802

Office Manager: 615.460.5802

ADDITIONAL INFORMATION ABOUT...

Residence Life

Laundry

No quarters needed; all laundry is paid for through your student fees. Laundry facilities are available in each residential complex.

Lofting/Bunking Beds

Students may only loft or bunk their beds with University supplied equipment. All residence halls have bunkable beds and lofting equipment available. The use of cinder blocks, homemade lofts or bed risers to elevate furniture is strictly prohibited.

Breaks

Belmont University provides housing in the residence halls during the entire academic year with the exception of winter break. Students do not have to remove their belongings, but they are required to vacate their room during this time. Apartment residents in Hillside and Belmont Commons may stay in their assigned space through winter break.

Other Sources for Residence Life Information

- belmont.edu/reslife
- Handbook for Residential Living
- Housing Occupancy Agreement
- Housing Portal on MyBelmont (roommate and assignment information)
- Contact your Residence Director or the Residence Life Office (see staff contact information)

Campus Security

- Exterior doors are accessed using a card access system
- Campus Security and Residence Life professional staff members are on call 24/7
- Students may call the Office of Campus Safety for an escort across campus at any time
- All residential complexes are equipped with fire safety equipment
- Phone number: **615.460.6617** (non-emergency), **615.460.6911** (emergency)

Nashville

Nashville Bus System

Free to students, faculty and staff with Belmont ID
nashvillemta.org

Hotels

Just ask for the Belmont Rate
belmont.edu/admissions/visiting/accommodations/
Click "Visiting Campus" then "Nashville Accommodations"

Nashville Maps and Attractions

visitmusiccity.com

HAIL HALL

Hail Hall is one of Belmont's oldest historical halls, built in 1923. It is named after Eustis Hail, a Vice President of the Ward-Belmont School. It is home to 78 freshman men and women. It features 39 double occupancy rooms and a community bath on each floor. Each room is equipped with internet and cable hook-ups. The building is heated and cooled by central air. Hall entrances and each floor are card access only.

Staff

Hail Hall residents are supported by three Resident Assistants (RAs). There is one RA per floor. Each RA has gone through extensive training in order to be a resource to our residents. RAs create social and educational opportunities within the complex through programming and community-building efforts. The RAs are supervised by one full-time, live-in professional staff member, known as the Residence Director (RD). The RD is trained in crisis management, acts as a resource to the residents of the complex and oversees the administrative aspects of the building such as maintenance and student conduct. The RD maintains regular hours in the office located off the main lobby. The RD also lives in an apartment located on the second floor of the building.

Room Specifics

- 15' x 15' on average
- 2 extra long twin beds (bunkable)
- 2 dressers
- 2 desks
- 2 chairs
- Sink with mirror
- 2 closets (25.5" w x 34" d) on average
- 2 windows (42" w x 57" h)
- Carpet

Bathroom Specifics

- Community bath
- 4 toilets
- 4 showers
- 1 sink

Public Areas

- Front desk with games and kitchen utensils available for check out
- Lobby with seating area and study tables
- Laundry facility
- Common Kitchen
- TV
- Soda and snack machines

Kitchen

Main Lobby

Resident Room

Laundry

HERON HALL

Heron Hall is one of Belmont's historical residence halls. It opened in 1916 and houses 95 female freshmen. It was named in honor of Susan Heron who, along with Ida Hood, established the Belmont College for Young Women. There are 48 rooms with double or triple occupancy. Each room is equipped with internet and cable hook-ups. Hall entrances and each floor are card access only.

Staff

Heron Hall residents are supported by three Resident Assistants (RAs). There is one RA per floor. Each RA has gone through extensive training in order to be a resource to our residents. RAs create social and educational opportunities in the complex through programming and community-building efforts. The RAs are supervised by one full-time, live-in professional staff member, known as the Residence Director (RD). The RD is trained in crisis management, acts as a resource to the residents of the complex and oversees the administrative aspects of the building such as maintenance and student conduct. The RD maintains regular hours in the office located off the main lobby. The RD also lives in an apartment located on the first floor of the building.

Room Specifics

Approximately 16'x10'

2 extra long twin beds (bunkable)

2 dressers

2 desks

2 chairs

Cable hook-up

1 large closet

Carpet

Individual AC unit

Window (60"h x 39"w)

Bathroom Specifics

Suite style bathrooms shared by 2 rooms

1 bathtub with shower

1 toilet stall

Public Areas

Front desk with games and other items to check out

Basement lounge with air hockey and projection equipment

Laundry facility

TV

Soda and snack machines

Main Lobby

Basement

Laundry

Resident Room (View 1)

Resident Room (View 2)

KENNEDY HALL

Kennedy Hall, completed in 2003, and named after longtime Belmont trustees and benefactors Helen and Ed Kennedy, is a suite-style residence hall for female freshmen. Maximum occupancy is 200. The main entrance and each floor are card access only. Each room is equipped with internet and cable hook-ups.

Staff

Kennedy Hall residents are supported by eight Resident Assistants (RAs). There are one or two RAs per floor. Each RA has gone through extensive training in order to be a resource to our residents. RAs create social and educational opportunities right here in the complex through programming and community- building efforts. The RAs are supervised by one full-time, live-in professional staff member, known as the Residence Director (RD). The RD is trained in crisis management, acts as a resource to the residents of the complex and oversees the administrative aspects of the building such as maintenance and student conduct. The RD maintains regular hours in the office located off the main lobby. The RD also lives in an apartment located on the ground floor of the building.

Room Specifics

- 16' x 16'
- 2 extra long twin beds
- 2 dressers
- 2 wardrobes
- 2 desks
- 2 chairs
- Tile floor
- Individual heating and AC units controlled by residents
- All furniture is movable
- Window (55" h x 46" w)

Bathroom Specifics

- Suite style bathrooms shared by 2 rooms
- 2 sinks
- 1 shower
- 1 toilet stall
- 2 towel racks
- Cabinets and drawers

Public Areas

- Front desk on entrance level
- Lobby on each floor with seating area
- Common areas on 3rd, 4th and 5th floor for various activities
- 2 classrooms on 2nd and 3rd floor that can be reserved through the RD
- Laundry in each wing with 1 washer and 1 dryer
- Vending machines on entrance level

Kitchen

Main Lobby

Laundry

Resident Room (View 1)

Resident Room (View 2)

MADDOX HALL

Maddox Hall is a suite-style residence hall for 154 male freshmen and shares a lobby with Wright Hall. The building was completed in 1985 and is named after Margaret and Dan Maddox. Each room is equipped with internet and cable hook-ups. The building is heated and cooled with central air. Hall entrances and each floor are card access only.

Staff

Maddox Hall residents are supported by five Resident Assistants (RAs). There is one RA for each floor. Each RA has gone through extensive training in order to be a resource to our residents. RAs create social and educational opportunities right here in the complex through programming and community-building efforts. The RAs are supervised by one full-time, live-in professional staff member, known as the Residence Director (RD). The RD is trained in crisis management, acts as a resource to the residents of the complex and oversees the administrative aspects of the building such as maintenance and student conduct. The RD maintains regular hours in the office located off the main lobby. The RD also lives in an apartment located on the second floor of the building.

Room Specifics

- 12' x 20' on average
- 2 extra long twin beds
- 2 desks
- 2 dressers
- 2 chairs
- 1 sink with cabinet space
- Mirror
- Tile flooring
- Overhead lighting
- Window 3'10" w x 3'11" h

Bathroom Specifics

- Suite style bathrooms shared by 2 rooms
- 1 bathtub with shower
- 1 toilet

Public Areas

- Front desk on ground floor
- Lobby on each floor with TV area and seating
- Kitchenette on each floor with microwave, sink and full size refrigerator
- Laundry on each floor with 2 washers and 2 dryers
- Main lobby with vending machines, seating areas and large screen TV
- Shared courtyard with Kennedy Hall

Kitchen

Main Lobby

Resident Room

Laundry

PATTON HALL AND BEAR HOUSE

Patton Hall and Bear House opened in August 2010. Patton Hall is named in honor of longtime trustee Carolyn Patton and Bear House was the site of a bear house that was located on Adelia Acklen's original property. The buildings are adjoined by a central lobby and accommodate both male and female freshmen. The main entrance and each floor are card access only. Rooms may be either double or triple occupancy. Each room is equipped with internet and cable hook-ups.

Staff

The Patton Hall and Bear House residents are supported by eleven Resident Assistants (RAs). There is one RA per wing with the exception of the sixth floor, which has one RA for the entire floor. Each RA has gone through extensive training in order to be a resource to our residents. RAs create social and educational opportunities within the complex through programming and community-building efforts. The RAs are supervised by one full-time, live-in professional staff member, known as the Residence Director (RD). The RD is trained in crisis management, acts as a resource to the residents of the complex, and oversees the administrative aspects of the building such as maintenance and student conduct. The RD maintains regular hours in the office located off the Main Lobby. The RD also lives in an apartment located on the ground floor.

Room Specifics

- 16' x 16' on average
- Individual heating and AC units
- Tiled floors
- Window (55" h x 46" w)
- 2-3 extra long twin beds
- Lofting kit
- 2 wardrobes
- 2 dressers
- 2 desks
- 2 chairs
- All furniture is movable
- Internet and cable hook-ups
- Triple rooms will be equipped with an additional set of furniture

Bathroom Specifics

- Suite style bathrooms
- 2-3 vanities with sinks
- Ample under counter storage
- 1 shower with curtain
- 1 toilet stall
- Handicap Accessible rooms have private baths

Public Areas

- Front desk on ground level
- Lobbies on first and second floors with sofas, chairs, and study table.
- Laundry room in basement
- Elevator

Main Lobby

Resident Room

PEMBROKE HALL

Pembroke Hall is a historical, traditional style residence hall for 128 male freshmen. It is located on the North Lawn, near the academic center of campus and the Belmont Mansion. The building was named after the hometown (Pembroke, KY) of former Trustee, Eustis Hail. It is the fourth-oldest building on campus, housing its first residents in 1913. Rooms are double occupancy. Each room is equipped with internet and cable hook-ups. Hall entrances and each floor are card access only.

Staff

Pembroke Hall residents are supported by five Resident Assistants (RAs). There is one RA on the first floor and two RAs on the second and third floors. Each RA has gone through extensive training in order to be a resource to our residents. RAs create social and educational opportunities right here in the complex through programming and community-building efforts. The RAs are supervised by one full-time, live-in professional staff member, known as the Residence Director (RD). The RD is trained in crisis management, acts as a resource to the residents of the complex and oversees the administrative aspects of the building such as maintenance and student conduct. The RD maintains regular hours in the office located off the Main Lobby. The RD also lives in an apartment located on the ground floor of the building.

Room Specifics

- 14' x 16' on average
- 2 extra long twin beds
- 2 dresser
- 2 desks
- 2 chairs
- 1 sink
- Mirror
- 2 closets
- Cable hook-up
- Window (47" w x 68" h)

Bathroom Specifics

- Community bath
- 4 toilet stalls
- 2 urinals
- 2 sinks
- 6 shower stalls
- Handicap accessible facilities are available in the first floor bathroom

Public Areas

- Front desk on main floor
- Lobby with big screen TV, surround sound and couches
- Laundry room in basement with 8 washers and 8 dryers

Main Lobby

Laundry

Resident Room

POTTER HALL

Potter Hall opened in August 2008 and is named in memory of Virginia Frances Potter, a long time benefactor of Belmont. Potter rooms may be either double or triple occupancy. It accommodates both male and female freshmen. The main entrance and each floor are card access only. Hall entrances and each floor are card access only.

Staff

Potter Hall residents are supported by six Resident Assistants (RAs). There is one RA per floor. Each RA has gone through extensive training in order to be a resource to our residents. RAs create social and educational opportunities within the complex through programming and community-building efforts. The RAs are supervised by one full-time, live-in professional staff member, known as the Residence Director (RD). The RD is trained in crisis management, acts as a resource to the residents of the complex, and oversees the administrative aspects of the building such as maintenance and student conduct. The RD maintains regular hours in the office located off the main lobby. The RD also lives in an apartment located on the ground floor of the building.

Room Specifics

16' x 16'
 Individual heating and AC units
 Tiled floors
 Window (55" h x 46" w)
 2-3 extra long twin beds
 Lofting kit
 Triple rooms will be equipped with an additional set of furniture

Bathroom Specifics

Suite style bathrooms shared by 2 rooms
 2-3 vanities with sinks
 Ample under counter storage
 1 shower with curtain
 1 toilet stall
 Handicap Accessible rooms have private baths

Public Areas

Front desk on ground level
 Lobby with sofas, chairs and TV
 Laundry room in basement
 Elevator

Main Lobby

Resident Room (double)

WRIGHT HALL

Wright Hall is a traditional residence hall for 191 female freshmen and shares a common lobby with Maddox Hall. The building opened in 1968 and was named after Fred E. Wright, former chairman of the Board of Trustees. Rooms may be double or triple occupancy and are equipped with internet and cable hook-ups. Hall entrances and each floor are card access only.

Staff

Wright Hall residents are supported by six Resident Assistants (RAs). There are two RAs per floor. Each RA has gone through extensive training in order to be a resource to our residents. RAs create social and educational opportunities in the complex through programming and community-building efforts. The RAs are supervised by one full-time, live-in professional staff member, known as the Residence Director (RD). The RD is trained in crisis management, acts as a resource to the residents of the complex, and oversees the administrative aspects of the building such as maintenance and student conduct. The RD maintains regular hours in the office located off the main lobby. The RD also lives in an apartment located on the ground floor of the building.

Room Specifics

- 21' x 13' on average
- 2 extra long twin beds (Bunkable)
- 2 dressers
- 2 desks
- 2 chairs
- 2 closets
- Sink with storage underneath
- Individual heating and AC units
- Window (48" x 48")
- Triple rooms will be equipped with an additional set of furniture

Bathroom Specifics

- 2 community baths on each floor
- 3 toilet stalls
- 3 showers
- 3 sinks
- 2 private baths on each floor

Public Areas

- Front desk on ground floor
- Main lobby with vending machines, seating areas and large screen TV
- Shared courtyard with Kennedy Hall
- Laundry facilities on the main floor with 8 washers and 8 dryers

Kitchen

Main Lobby

Resident Room

Laundry

THRAILKILL HALL

Thrailkill Hall opened to 324 residents in August 2006. Named after former Board of Trustees Chairman Larry Thrailkill, the building accommodates freshmen males and females in a double occupancy, suite-style layout. There are also nine triple occupancy rooms that are larger. Thrailkill also boasts an attached parking garage. Hall entrances and each floor are card access only.

Staff

Thrailkill Hall residents are supported by nine Resident Assistants (RAs). There is one RA per wing. Each RA has gone through extensive training in order to be a resource to our residents. RAs create social and educational opportunities right here in the complex through programming and community-building efforts. The RAs are supervised by one full-time, live-in professional staff member, known as the Residence Director (RD). The RD is trained in crisis management, acts as a resource to the residents of the complex and oversees the administrative aspects of the building such as maintenance and student conduct. The RD maintains regular hours in the office located off the main lobby. The RD also lives in an apartment located on the ground floor of the building.

Room Specifics

- 16' x 16' on average
- Individual heating and cooling system
- Tiled floors
- 2 extra long twin beds
- Lofting kit
- 2 wardrobes
- 2 dressers
- 2 desks
- 2 chairs
- All furniture is movable
- Internet and cable hook ups
- Window (55"h x 46"w)
- Triple rooms will be equipped with an additional set of furniture

Bathroom Specifics

- Suite style bathrooms
- 2-3 vanities with sinks
- Ample under counter storage
- 1 shower with curtain
- 1 toilet stall
- Handicap accessible rooms have private baths

Public Areas

- Front desk on ground floor
- Lobby with sofas, chairs and study table
- Loft area with flat panel TV and seating
- Laundry room with 12 washers and 14 dryers
- 2 elevators
- Direct access to parking garage off main lobby
- 5th floor programming space

Main Lobby

Second Floor Loft

Laundry

Resident Room

Four-level Parking Garage

BELMONT COMMONS

Belmont Commons is a townhouse complex with 30 4-bedroom, 2 1/2 bath units. Any student with 30 credit hours or two completed semesters of college is eligible to live in the Commons. It has a unique feel because of its location three blocks off the main campus on Belmont Blvd. There are two designs for the apartments. One design has two bedrooms downstairs joined by a bathroom and two bedrooms upstairs also joined by a bathroom. The second design has all four bedrooms upstairs joined together by two shared bathrooms.

The Commons Clubhouse houses six washers and six dryers for convenient laundry access. All utilities, cable service and internet service are included in the cost for Belmont Commons.

Staff

Belmont Commons residents are supported by five Residents Assistants (RAs) who live in apartments throughout the complex. Each RA has gone through extensive training in order to be a resource to our residents. RAs create social and educational opportunities in the complex through programming and community-building efforts. The RAs are supervised by a full-time, live-in professional staff member, known as the Residence Director (RD). The RD is trained in crisis management, acts as a resource to the residents of the complex and oversees the administrative aspects of the complex such as maintenance and student conduct. The RD maintains regular hours in the office located in the Clubhouse and lives within the complex.

Kitchen/Dining Room

13' x 17' on average
Full size refrigerator
Double sink
Full size range
Linoleum
Round dining table

Bedroom

8' x 10' on average
Twin bed with extra long mattress
Three-drawer dresser
Closet
Internet and cable hook-ups
Desk with chair

Living Room

14' x 10' on average
Modular Couch
Coffee table
TV stand
Cable hook-up
End tables

Kitchen

Bedroom (View 1)

Bathroom

DICKENS HALL

Dickens Hall opened in August 2012 and houses 290 male and female upperclassman students. It was named after Marty Dickens, the chairman of the Board of Trustees. The main entrance and each floor is monitored through ID card access. In addition, there is a three-level parking garage attached to the building.

Laundry services are available on the basement level. All utilities, cable services and internet service are included in the cost for Dickens.

Staff

Dickens Hall residents are supported by nine Residents Assistants (RAs) with one to two RAs per floor. Each RA has gone through extensive training in order to be a resource to our residents. RAs create social and educational opportunities right here in the complex through programming and community-building efforts. The RAs are supervised by one full-time, live-in professional staff member, known as the Residence Director (RD). The RD is trained in crisis management, acts as a resource to the residents of the complex, and oversees the administrative aspects of the complex such as maintenance and student conduct. The RD maintains regular hours in their office and lives in an apartment that is also located in the building.

Kitchen

Full size refrigerator
Double sink
Four burner stove/oven
Kitchen table with chairs

Bedroom

Twin bed with extra long mattress
3-drawer dresser
Wardrobe
1 window with blinds
Internet, cable hook-up

Living Room

Couch
2 armchairs
Coffee table
TV stand
1 window with blinds
Cable hook-up

Living Room

Lobby (View 1)

Lobby (View 2)

Kitchen

Bedroom

Bathroom

THE HILLSIDE

Hillside is an apartment style housing option and has 4-bedroom, 2-bath units and 2-bedroom, 2-bath units for upperclassman students. Phase 1 opened in Fall 1998, followed by Phase 2 in Fall 2002. All utilities, cable service and internet service are included in the cost for Hillside. Students who live in Hillside are required to purchase a meal plan.

Staff

Hillside residents are supported by 10 Residents Assistants (RAs) who live in apartments throughout the complex. Each RA has gone through extensive training in order to be a resource to our residents. RAs create social and educational opportunities right here in the complex through programming and community-building efforts. The RAs are supervised by two full-time, live-in professional staff members, known as the Residence Directors (RD). The RDs are trained in crisis management, act as a resource to the residents of the complex and oversee the administrative aspects of the complex such as maintenance and student conduct. The RDs maintain regular hours in their offices in the Clubhouse. The RDs also live in two apartments within the complex. The front desk in the Clubhouse is open from 10 a.m.–10 p.m. each day to assist with any resident needs. The Clubhouse is also available to reserve for other functions at the discretion of the RDs.

Kitchen

5' x 12'
 Full size refrigerator
 Double sink
 Full size range
 Dishwasher
 Microwave
 Bar with stools

Bedroom

9' x 11'
 Twin bed with extra long mattress
 Closet
 Dresser, desk and chair
 Internet and cable hook-ups
 Carpet

Living Room

20' x 12'
 Sofa and chair
 Coffee table and TV stand
 Cable hook-up
 Washer and dryer

Clubhouse

Living Room

Kitchen

Bedroom (View 1)

Bedroom (View 2)

HORRELL HALL

Horrell Hall opened in January 2013 and houses 180 upperclassman residents. It was named in honor of the Horrell family, who have been supporters of Belmont for over 50 years. The main entrance and each floor are monitored through ID card access. In addition, there is a three-level parking garage attached to the building.

Laundry services are available on the basement level. All utilities, cable service and internet service are included in the cost for Horrell.

Staff

Horrell Hall residents are supported by five Residents Assistants (RAs) with one RA per floor. Each RA has gone through extensive training in order to be a resource to our residents. RAs create social and educational opportunities right here in the complex through programming and community-building efforts. The RAs are supervised by one full-time, live-in professional staff member, known as the Residence Director (RD). The RD is trained in crisis management, acts as a resource to the residents of the complex, and oversees the administrative aspects of the complex such as maintenance and student conduct. The RD maintains regular hours in the office on the first floor. The RD also lives in an apartment within the complex.

Kitchen

Full size refrigerator
Single sink
Four burner stove/oven
Microwave
Kitchen table with chairs

Living Room

Couch
2 armchairs
TV stand
1 window with blinds

Bedroom

Twin bed with extra long mattress
3-drawer dresser
Wardrobe
Desk and chair
1 window with blinds

HORRELL HALL
Upperclassman
Students Only

Living Room

Lobby (View 1)

Lobby (View 2)

Kitchen

Bedroom

Bathroom

RUSSELL HALL SUITES AND APARTMENTS

Russell Hall opened in August 2014 and is home to 410 upperclassmen residents. The building features one wing of suite style rooms and one wing of apartment style rooms. The main entrance and floors are monitored by card access.

Laundry services are available on the basement level. All utilities, cable service and internet service are included in the cost for Russell Hall.

Staff

Russell Hall residents are supported by 12 Resident Assistants (RAs), with one RA per wing. Each RA has gone through extensive training in order to be a resource to our residents. RAs create social and educational opportunities in the complex through programming and community-building efforts. The RAs are supervised by one full-time, live-in professional staff member, known as the Residence Director (RD). The RD is trained in crisis management, acts as a resource to the residents of the complex, and oversees the administrative aspects of the complex such as maintenance and student conduct. The RD maintains regular hours in the office on the first floor. The RD also lives in an apartment within the complex.

Apartments

Kitchen

Full size refrigerator
Single sink
Four burner stove/oven
Microwave
Kitchen table with chairs

Bedroom

Twin bed with extra long mattress
3-drawer dresser
Wardrobe
Desk and chair
1 window with blinds

Living Room

Couch
2 armchairs
TV stand
1 window with blinds
Coffee table and end tables

Suites

Room Specifics

16' x 16' on average
Individual heating and AC units
Tiled floors
Window (55" h x 46" w)
2 extra long twin beds

Bedroom

Lofting kit
2 wardrobes
2 dressers
2 desks
2 chairs
All furniture is movable
Internet and cable hook-ups

Bathroom Specifics

Suite style bathrooms
2-3 vanities with sinks
Ample under counter storage
1 shower with curtain
1 toilet stall
Handicap Accessible rooms have private baths

Living Room

Bedroom (Apartment)

Bedroom (Suite)

Bathroom

TALL HALL APARTMENTS

Tall Hall opened in August 2018 and is home to 610 upperclassmen residents. The building features one wing of suite style rooms and one wing of apartment style rooms. The main entrance and floors are monitored by card access.

Laundry services are available on the basement level. All utilities, cable service, and internet service are included in the cost for Tall Hall Apartments.

Staff

Tall Hall Apartments residents are supported by 15 Residents Assistants (RAs). Each RA has gone through extensive training in order to be a resource to our residents. RAs create social and educational opportunities in the complex through programming and community building efforts.

The RAs are supervised by one full-time, live-in professional staff member, known as the Residence Director. The RD is trained in crisis management, acts as a resource to the residents of the complex, and oversees the administrative aspects of the complex such as maintenance and student conduct. The RD maintains regular hours in their office on the first floor. The RD also lives in an apartment within the complex. Tall Hall is also supported by a part-time Assistant Residence Director.

Apartments

Room Style:

1 Bedroom: 4 • 4/5 Bedroom: 92 • 2 Bedroom: 2 • Premium 4 Bedroom: 1

Kitchen

Full size refrigerator
Single sink
Four burner stove/oven
Microwave
Kitchen table with chairs
All windows in the apartment have blinds

Bedroom

Studio Loft Bed
1 Shallow & 1 Deep Cubby
Moveable Tray
Movable Work Surface
Storage Cart
3-Drawer Chest
Wardrobe
Lounge Chair & Stool

Living Room

Modular Sectional Couch
TV Stand
Coffee table and end tables

Living Room (Setup 1)

Living Room (Setup 2)

Bedroom (Setup 1)

Bedroom (Setup 2)

Bedroom (Setup 3)

TALL HALL SUITES

Tall Hall opened in August 2018 and is home to 610 upperclassmen residents. The building features one wing of suite style rooms and one wing of apartment style rooms. The main entrance and floors are monitored by card access.

Laundry services are available on the basement level. All utilities, cable service, and internet service are included in the cost for Tall Hall Suites.

Staff

Tall Hall Suites residents are supported by 15 Resident Assistants (RAs). Each RA has gone through extensive training in order to be a resource to our residents. RAs create social and educational opportunities in the complex through programming and community building efforts.

The RAs are supervised by one full-time, live-in professional staff member, known as the Residence Director. The RD is trained in crisis management, acts as a resource to the residents of the complex, and oversees the administrative aspects of the complex such as maintenance and student conduct. The RD maintains regular hours in their office on the first floor. The RD also lives in an apartment within the complex. Tall Hall is also supported by a part-time Assistant Residence Director.

Suites

Room Style:

Single Suites: 182 • Double Suites: 21

Room Specifics

- Individual heating and AC units
- Tiled floors
- Window (55" h x 46" w)
- Studio Loft Bed
- 1 Shallow & 1 Deep Cubby
- Moveable Tray
- Movable Work Surface
- Storage Cart
- 3-Drawer Chest

Wardrobe

- Lounge Chair & Stool
- Internet and Cable hook ups

Bathroom Specifics

- Suite style bathrooms
- 2 vanities with sinks
- Ample under counter storage
- 1 Shower with curtain
- 1 toilet stall for additional privacy
- Handicap Accessible rooms have private baths

Bedroom (Setup 1)

Bedroom (Setup 2)

Bedroom (Setup 3)

CALDWELL HALL

Caldwell Hall opened in August 2022 and is home to 603 upperclassman residents. Caldwell Hall is an apartment-style residence hall. Apartments range from 1-6 bedrooms. Additionally, a fitness studio is located in the basement. The main entrance and floors are monitored by card access. Laundry services are available on the basement level. All utilities, cable service, and internet service are included in the cost for Caldwell Hall.

Note: One-bedroom efficiency apartments and studios will not be equipped with a full kitchen. A kitchenette with a small refrigerator will be provided. All other apartments will be equipped with a full kitchen. Caldwell wings are split by males in the west wings of each floor and females in the east and south wings of each floor.

Staff

Caldwell Hall residents are supported by 15 Resident Assistants (RAs). Each RA has gone through extensive training in order to be a resource to our residents. RAs create social and educational opportunities in the complex through programming and community building efforts. The RAs are supervised by one full-time, live-in professional staff member, known as the Residence Director. The RD is trained in crisis management, acts as a resource to the residents of the complex, and oversees the administrative aspects of the complex such as maintenance and discipline. The RD maintains regular hours in their office on the basement floor. The RD also lives in an apartment within the complex. Caldwell Hall is also supported by a part-time Assistant Residence Director.

Kitchen

Full size refrigerator
Single sink
Four burner stove/oven
Microwave
Kitchen table with chairs
All windows in the apartment have blinds

Bedroom

Studio Loft Bed
Desk and desk chair
Storage bench
3-Drawer Chest
Wardrobe
Lounge Chair & pedestal table

Living Room

**Furniture configurations may vary*

Modular Sectional Couch
Lounge Chair
Media Cabinet
End tables

CALDWELL HALL
Upperclassman
Students Only

Living Area

Bedroom

Bedroom

Want to have all your dorm essentials delivered directly to your room awaiting your arrival on move-in day?

Go to

BELMONTMARKETPLACE.COM

for more info.

Order by 7/19 for guaranteed delivery by move-in day.

All orders placed after 7/19 should be shipped to the student's on-campus address and will be available for pick up at the Belmont UPS store.

Questions? Email Marketplace@belmont.edu

BELMONT
UNIVERSITY

1900 Belmont Boulevard • Nashville, Tennessee 37212-3757

615.460.5802 • reslife@belmont.edu

BELMONT.EDU