

STUDENT FINANCIAL RESPONSIBILITY AND CONTACT CONSENT

Student Financial Responsibilities:

You are expected to attend all classes in which you are enrolled. If you do not attend or stop attending classes and fail to personally drop your class(es) by the deadline to drop with a partial refund, you will still be responsible for all fees charged to your student account at Southeast Missouri State University. You are responsible to pay all charges on your account by the payment due dates, even if you do not receive a billing statement or your account is being covered by another party. If you do not pay your account immediately at the time of registration, you understand you are entering into a student loan agreement with Southeast Missouri State University and that this agreement means that the charges on your record for the cost of attendance are non-dischargeable under 11 U.S.C. § 523(a)(8)(B) [of the U.S. Bankruptcy Code]. Furthermore, this agreement shall be governed and construed in accordance with the laws of the State of Missouri. Additionally, you are responsible for keeping Southeast Missouri State University informed of any address or telephone changes and must keep your information current at all times. If your account becomes delinquent, you may be subject to class cancellation and may not receive credit for your enrollment activity although your charges are still due to the University. If your account is referred for collection, you agree to pay all collection fees (not to exceed 40% of your total account balance) plus any reasonable attorney fees, including anything incurred at trial and/or on appeal.

If you are unable to attend, please remember to drop your class schedule (including any wait listed courses) by the published deadlines to drop classes and/or withdrawal (http://www.semo.edu/registrar/).

If you completed a Housing Contract to live on campus, you are responsible for all housing and meal charges associated with on campus living. It is your responsibility to contact the Office of Residence Life if you withdraw from the University or wish to make a change to your housing arrangements. Moving out of the residence halls, without written approval from the Office of Residence Life, does not void your housing charges and you will continue to be responsible for any housing and meal charges until approved by the Office of Residence Life. Refunds for housing and meal are only permitted for approved reasons as detailed on the University Office of Residence Life website at http://www.semo.edu/housing/life/contract.html. All changes to a student's housing or meal contracts must be done in writing.

Contact Consent:

By providing my telephone number(s), email address(es), or other contact information, I authorize Southeast Missouri State University and its agents to contact me using the information I have provided by any means of communications including, but not limited to, calls placed to my cellular phone or correspondence to my personal and/or University-assigned email address(es), regarding any past, present, or future financial or academic record (or critical University business) held by Southeast Missouri State University and its agents. I hereby consent to all forms of contact and understand I may be charged by my service provider(s) for receiving such communications.

Note: If you opted out of text messages on your most recent Application for Admission, the Office of Admissions will not contact you by text message.

Last Revised: October 21, 2015