

Arkansas Tech University

2017 - 18

International

Contents

Academics

Academic Degree Programs..... **6**

Get Involved

Athletics..... **12**
Involvement..... **15**
On Campus..... **16**
The River Valley..... **19**

Covering The Cost

Scholarships and Funding.....	22
Cost of Attendance.....	24
Housing.....	26
Meal Plans and Dining.....	27

Admission Requirements

Admission Requirements.....	30
-----------------------------	----

Resources

Directory.....	34
----------------	----

- T.S.A.

Water organisms
(Streptococci)
green foods.

Gram negative aerobic facultative anaerobic
non spore forming rods able to ferment lactose
with the production of acid and gas if incubated
at 35°C for 48 hours.
2 days crowded plate

Gram (+)
Cell morphology
Colonial appearance
Motility

Kirby-Bauer
Technique

Academics

Academic Degree Programs

Arkansas Tech offers a variety of programs. Below is the list of the programs available for international students.

Associate's Degrees (Russellville Campus)

- ▣ Criminal Justice
- ▣ Ozark-Ouachita Studies
- ▣ General Education
- ▣ Computer & Information Science
- ▣ Information Technology
- ▣ Nuclear Technology
- ▣ Culinary Management

Bachelor's Degrees

- ▣ Accounting & Economics
 - Accounting
 - Economics & Finance
- ▣ Agriculture
 - Agriculture Business
 - ⊕ Animal Science Option
 - ⊕ Feed Mill Management Option
 - ⊕ Horticulture Option
 - ⊕ Pre-Veterinary Medicine
 - ⊕ Public Relations Option
 - ⊕ Agriculture for Teacher Licensure
- ▣ Art
 - Art for Teacher Licensure
 - Fine Arts
 - Game and Interactive Media Design
 - Graphic Design
- ▣ Behavioral Sciences
 - Psychology
 - Rehabilitation Science
 - Sociology
- ▣ Biological Sciences
 - Biology
 - Biomedical
 - General
 - Environmental Science
 - Fisheries & Wildlife Science
 - Allied Health Science
 - ⊕ Health Information Management Option
 - ⊕ Medical Technology Option
 - Life Science for Teacher Licensure
- ▣ Communication & Journalism
 - Communication
 - ⊕ Speech Option
 - ⊕ Speech for Teacher Licensure
 - ⊕ Theatre Option
 - Journalism
 - ⊕ Broadcast Option
 - ⊕ Print Option
 - ⊕ Public Relations Option
- ▣ Computer & Information Science
 - Computer Science
 - Computer Science for Teacher Licensure
 - Information Systems
 - Information Technology
- ▣ Curriculum & Instruction
 - Elementary Education
 - Middle Level Education
 - ⊕ English/Language Arts
 - ⊕ Mathematics
 - ⊕ Social Studies
 - ⊕ Science
 - Secondary Education
 - ⊕ Agriculture
 - ⊕ Art
 - ⊕ Business
 - ⊕ Chemistry
 - ⊕ Creative Writing
 - ⊕ English
 - ⊕ Mathematics
 - ⊕ Instrumental Music
 - ⊕ Keyboard Instrumental Music
 - ⊕ Keyboard Vocal Music
 - ⊕ Vocal Music
 - ⊕ Life Science
 - ⊕ Physics
 - ⊕ Social Studies
 - ⊕ Speech
 - ⊕ World Language with Concentration in Spanish
- ▣ Electrical Engineering
 - Electrical Engineering
 - ⊕ Electrical Engineering
 - ⊕ Electrical Engineering with Biomedical Option
 - ⊕ Electrical Engineering with Computer Engineering Option

Emergency Management

English & World Languages

- ▶ Creative Writing
- ▶ Creative Writing for Teacher Licensure
- ▶ English
- ▶ English for Teacher Licensure
- ▶ World Language -Spanish
- ▶ World Language with Concentration in Spanish for Teacher Licensure

Health & Physical Education

- ▶ Health & Physical Education
 - ⊕ Wellness & Fitness Program

History & Political Science

- ▶ Geospatial Studies
- ▶ History
- ▶ International Studies
 - ⊕ Cultural Affairs Concentration
 - ⊕ Political Affairs Concentration
- ▶ Political Science
- ▶ Public History
- ▶ Social Studies for Teacher Licensure

Management & Marketing

- ▶ Business Data Analytics
- ▶ Business Education for Teacher Licensure
- ▶ Management and Marketing
 - ⊕ Entrepreneurship Concentration
 - ⊕ International Business Concentration
 - ⊕ Management Concentration
 - ⊕ Marketing Concentration

Mathematics

- ▶ Mathematics
- ▶ Mathematics for Teacher Licensure

Mechanical Engineering

Music

- ▶ Music
- ▶ Music for Teacher Licensure
 - ⊕ Instrumental Music Option
 - ⊕ Keyboard Instrumental Music Option
 - ⊕ Keyboard Vocal Music Option
 - ⊕ Vocal Music Option

Nursing

- ▶ BSN Pre-licensure Program
- ▶ LPN to BSN Program
- ▶ RN to BSN Program

Parks, Recreation & Hospitality Administration

- ▶ Hospitality Administration
 - ⊕ Event Management Emphasis
 - ⊕ Foodservice Management Emphasis
 - ⊕ Lodging Management Emphasis
- ▶ Recreation & Park Administration
 - ⊕ Interpretation Emphasis
 - ⊕ Natural Resource Emphasis
 - ⊕ Recreation Sport Management Emphasis
 - ⊕ Therapeutic Recreation Emphasis

Physical Science

- ▶ Chemistry
 - ⊕ Biochemistry Option
 - ⊕ Environmental Option
 - ⊕ Professional Option
- ▶ Chemistry Education
- ▶ Engineering Physics
- ▶ Geology
 - ⊕ Environmental Option
 - ⊕ Petroleum Option
 - ⊕ Professional Option
- ▶ Nuclear Physics
- ▶ Physical Science
- ▶ Physics
- ▶ Physics Education

Master's Degrees

Master of Liberal Arts (MLA)

- ▶ Communications
- ▶ Fine Arts
- ▶ Social Sciences

Master of Arts (MA)

- ▶ English
- ▶ English with Teaching English Second Language [TESL] Option
- ▶ History
- ▶ Multi-Media Journalism
- ▶ Teaching English to Speakers of Other Languages [TESOL]

Master of Engineering

- ▶ Master of Engineering in Electrical Engineering
- ▶ Master of Engineering in Mechanical Engineering

Master of Science (MS)

- ▶ Applied Sociology
- ▶ College Student Personnel
- ▶ Emergency Management and Homeland Security
- ▶ Fisheries and Wildlife Science
- ▶ Information Technology
- ▶ Computer Based Instructional Technology
- ▶ Psychology
- ▶ Strength and Conditioning Studies

Steve Fryer

Former Disney Executive

"Go for it. Think Big. Dream Big. Because if you don't dream big, Big doesn't happen"

Arkansas Tech University 1978 // Harvard Law School 1986

Successful

Kelley Harmon

Former Chief Executive Officer Zeta Tau Alpha Sorority

"One of the things I loved about going to school here....It was such an open atmosphere and people were willing to help you at anytime."

Arkansas Tech University 1990

al Alumni

Get

Get Involved

Athletics

ATU competes in the NCAA Division II Great American Conference and has won five GAC all-sports trophies. Cheer our teams on and connect with friends and classmates while contributing to the winning legacy of ATU athletics.

Men's Teams

- ▶ Football
- ▶ Basketball
- ▶ Baseball
- ▶ Golf

Women's Teams

- ▶ Volleyball
- ▶ Basketball
- ▶ Golf
- ▶ Tennis
- ▶ Softball
- ▶ Cross Country

Our men's teams are nicknamed the Wonder Boys in honor of football legend John Tucker. Tucker, the original Wonder Boy, led the ATU teams to unprecedented success in the 1920s. Female student athletes in the 1970s selected the nickname Golden Suns to represent women's athletics at ATU.

After a 76-year absence, Jerry the Bulldog was reintroduced as the university Campus Ambassador in 2013. He supports ATU students by attending athletic events, campus carnivals and preview days. His persistent attitude and grit are symbolic of the obstacles many students overcome to achieve their education. Just like the words of the ATU fight song, Jerry represents how we Fight On.

Note This

GAC
All-Academic
Selections
Since 2012

145

Involvement

College is more than just your GPA. Experience ATU's rich heritage through annual traditions, campus events and student organizations.

Make memories, leave your mark and become a proud alumni of your alma mater.

Some annual events include:

- ▶ Welcome Week
- ▶ International Education Week
- ▶ Fight On Musical Festival
- ▶ Wonder Week
- ▶ Family Day
- ▶ Miss Tech Pageant
- ▶ Homecoming
- ▶ Bash at the Ballpark
- ▶ Green & Gold Give Back Day
- ▶ Light The Night
- ▶ Summer Send-off
- ▶ The Pack Shack

With over 120 Registered Student Organizations (RSOs) on campus, it's easy to find your fit. Each fall the university hosts an involvement fair featuring all the RSOs, local businesses and academic-focused organizations.

If you don't find the RSO you're looking for, you can also blaze a trail and create your own group.

Going Greek

Each of our 15 Greek organizations support specific causes and are founded on different values. If you're thinking of Going Greek, you can get to know each of the chapters at several Greek preview events.

Service and Leadership

Supporting the ATU family and the community is rooted in our culture.

Whether it's a university hosted service event or volunteering with a student organization, there is no shortage of ways to give back.

We want you to excel in and out of the classroom, so we offer multiple opportunities to help develop your leadership skills.

Top Development Opportunities

- ▶ Freshman Leadership Experience (FLE)
- ▶ Alternative Spring Break
- ▶ Leadership Studies Minor
- ▶ Action Days
- ▶ LEAD Academy
- ▶ Graduate Student Council

On Campus

Housing

Join our vibrant resident culture and community!

Our 16 residence halls (all with distinct personalities) host over 700 hall programs to connect you with fellow residents.

Options include:

- ▶ Private Rooms
- ▶ Double Rooms
- ▶ Apartments
- ▶ Private Bathrooms
- ▶ Suite Bathrooms
- ▶ Private Community Bathrooms
- ▶ Community Bathrooms

ATU also offers four Living-Learning Communities (LLC). LLCs are assigned areas within designated residence halls for students with a shared academic focus or similar interests.

Available LLCs:

- ▶ Agriculture
- ▶ Engineering
- ▶ Hospitality
- ▶ First-Year Students

Dining

We know food is important to you. That's why we have three locations to eat on campus which offer a variety of options that fit any lifestyle and never get old.

Chambers Cafeteria (The Caf) offers a:

- ▶ Salad bar
- ▶ Pizza station
- ▶ Sandwich station
- ▶ Stir-Fry station
- ▶ Burger station
- ▶ Mexican station
- ▶ Daily plated station
- ▶ Dessert station

Baz-Tech food options include:

- ▶ Chick-fil-A
- ▶ Which Wich
- ▶ Jerry's
- ▶ Sol Dorado
- ▶ Coffee shop serving Starbucks

Doc Bryan offers:

- ▶ Personal pizzas
- ▶ Milkshakes
- ▶ Convenience store stocked with snacks

The River Valley

Here, we take the 'Natural State' title seriously.

Whether it's one of our state parks, 22 miles of trails, disc golf courses or floating nearby rivers, our natural surroundings offer a place to take a break from your studies.

We make it easy for you to make the most of The Great Outdoors. Our Outdoor Recreation office hosts regular trips to the local sites for hiking, camping and climbing. ATU partners with the local climbing gym for free climbing throughout the semester.

We also offer free outdoor equipment that you can check out.

Equipment available includes:

- ▶ Road & MTB Bikes
- ▶ Canoes
- ▶ Kayaks
- ▶ Tents
- ▶ Hammocks

Not into outdoor activities? Our community still has you covered with events and activities including:

- ▶ Movie Theaters
- ▶ Art Walks
- ▶ Xtreme Paintball & Laser Tag
- ▶ Annual Community Festivals
- ▶ Multiple Aquatic Centers
- ▶ Local Dining & Entertainment
- ▶ Paint the Town Green & Gold

As a bonus, you get a student discount on meals and services at more than 30 businesses.

Note This

Covering

The Cost

Scholarships and Funding

International Excellence Scholarship

An award of \$4500 per semester for up to eight semesters or until the completion of an undergraduate degree, whichever comes first. This scholarship must be used on the main campus in Russellville. Scholarships are awarded for consecutive Fall and Spring terms only and do not cover summer terms.

International Baccalaureate Scholarship

An award of \$2,550 per semester for up to eight semesters or until the completion of an undergraduate degree, whichever comes first. This scholarship must be used on the main campus in Russellville. Scholarships are awarded for consecutive fall and spring terms only and do not cover summer terms.

Transfer Scholarships

An award of \$2550 per semester for up to two consecutive years or until the completion of an undergraduate degree, whichever comes first. This scholarship must be used on the main campus in Russellville. Scholarships are awarded for consecutive fall and spring terms only and do not cover summer terms.

Private (Foundation) Scholarships

All current Tech international students meeting eligibility requirements are encouraged to apply for Arkansas Tech Foundation Scholarships through the Foundation's page.

Rexann Oller International Students Scholarship

The Rexann Oller International Students Scholarship will be awarded each year to an international student who shows academic achievement in international affairs and/ or strong background and interest in international relations. This scholarship is open to all Arkansas Tech International undergraduate and graduate students who have a minimum GPA of 3.0. Preference will be given to students with demonstrated financial need. Recipients of other tuition scholarships are not eligible to apply. Please contact the office of ATU International Student Services and the Dean of Graduate Studies or full application requirements.

Note This

Private funding for all ATU students

\$467,500

total private dollars

250+ scholarships available

Out-of-State (Non-Resident) Tuition Waiver

Out-of-State (Non-resident) Tuition Waivers allow qualified candidates for the Master of Engineering in Electrical Engineering, Master of Engineering in Mechanical Engineering, Master of Science in Information Technology, and Master of Science in Emergency Management and Homeland Security access to the lower in-state tuition rate.

Graduate Assistantships

Graduate assistantships are designed to provide both financial support and experiential learning to successful candidates. Contracted students work specified hours and fulfill assigned responsibilities, to receive a tuition waiver for up to 18 graduate credit hours and stipend within an academic year. Entering graduate students must be unconditionally admitted into their program for GA eligibility.

Additional Information

For additional information on the scholarships and funding opportunities please go to www.atu.edu/imssso/scholarships.php

Note This

Cost of Attendance

Charges listed below are for the 2017-18 year.

Undergraduate	Semester (Based on 12 credit hours)	Fall & Spring
Tuition	\$5,424.00	\$10,848.00
Fees	\$840.00	\$1,680.00
Total Tuition And Fees	\$6,264.00	\$12,528.00
Room and Board	\$3,518.00	\$7,036.00
Books and Supplies	\$705.00	\$1,410.00
Total Living Expenses*	\$4,223.00	\$8,446.00
Insurance	\$594.60	\$1,189.20
Total**	\$11,081.60	\$22,163.20

*Some charges are estimated and subject to change as necessary.

Note This

Local Beginnings, World-Wide Potential:

Where ATU Alumni Live

as of 2016

Australia	Guam	Puerto Rico
Bangladesh	Guatemala	Republic of Korea
Brazil	India	Saudi Arabia
British Virgin Islands	Indonesia	South Africa
Canada	Ireland	Spain
Chile	Japan	Sweden
China	Malaysia	Taiwan
Cote D'Ivoire	Morocco	Thailand
Croatia	Nigeria	United States of America
Denmark	Norway	United States Virgin Islands
France	Oman	Venezuela
Germany	Panama	

Graduate	Semester <i>(Based on 9 credit hours)</i>	Fall & Spring
Tuition	\$5,112.00	\$10,224.00
Fees	\$630.00	\$1,260.00
Total Tuition And Fees	\$5,742.00	\$11,484.00
Room and Board	\$3,518.00	\$7,036.00
Books and Supplies	\$705.00	\$1,410.00
Total Living Expenses*	\$4,223.00	\$8,446.00
Insurance	\$594.60	\$1,189.20
Total**	\$10,559.60	\$21,119.20

For additional information on the cost of attendance please go to www.atu.edu/imsso/costs.php

Housing

🏠 Baswell Hall	🏠 Hughes Hall	🏠 Paine Hall	🏠 University Commons
🏠 Brown Hall	🏠 Jones Hall	🏠 Stadium Suites	🏠 Vista Place
🏠 Caraway Hall	🏠 M Street	🏠 Tucker Hall	🏠 Wilson Hall
🏠 Critz Hall	🏠 Nutt Hall	🏠 Turner Hall	

Making the housing application an online process has made it more convenient for our students. Students can apply to live on-campus 24/7 from anywhere in the world. Before you begin the housing application process please note the following:

I. ATU has an on-campus residency requirement

A. On-Campus Residency Requirements:

- i. Single students between the ages of 18 and 21, and with fewer than 60 earned credit hours of college work, who are Russellville campus students are required to live on campus, as space permits, in University owned housing facilities. These students are required to purchase a meal plan unless living in University Commons Apartments, or Vista Place. Exemptions to the On-Campus Residency Requirement include: students living with immediate family (*Mother, Father, Sister, Brother*) within 30 miles driving distance of the Russellville, Arkansas campus, married students, or students with dependent children. Students under the age of 18 between August 19, 2017 and December 31, 2017 must sign the Arkansas Tech University Waiver and Release of Liability for a Minor Living on Campus prior to being allowed to sign a housing contract and live in On-Campus housing. The Arkansas Tech University Waiver and Release of Liability for a Minor Living on Campus is available through the Office of Residence Life at www.atu.edu/reslife/. Students age 17 or under on or after January 1, 2018 are not permitted to live in University owned housing facilities.

II. ATU has eligibility which must be met to live on-campus.

A. University Residence Hall

- i. To be eligible to be a Resident in a University residence hall, a person must carry a meal plan (*for residents of East Gate Apartments, Vista Place Apartments, and University Commons Apartments, a meal plan is optional*) and be enrolled in, and remain enrolled in, a minimum of nine (9) undergraduate semester hours each semester or a minimum of six (6) graduate hours each semester. The University reserves the right not to contract with persons who are currently violating or have previously violated the terms and conditions of a housing contract or other University rules or regulations, or who have a past due balance with the University.

B. University Commons Apartments

- i. To be eligible to be a Resident in the University Commons Apartments, a person must be enrolled in, and remain enrolled in, a minimum of nine (9) undergraduate semester hours each semester or a minimum of six (6) graduate hours each semester. Initial preference for University Commons Apartment assignments will be given to those students who have earned a minimum of thirty (30) credit hours of college work and have a minimum 2.50 cumulative grade point average. The University reserves the right not to contract with persons who are currently violating or have previously violated the terms and conditions of a housing contract or other University rules or regulations, or who have a past due balance with the University. The maximum number of persons occupying an apartment shall be no more than four (4) person in a four-bedroom apartment, and no more than two (2) persons in a two-bedroom apartment. No other occupants are permitted. Residents of the University Commons Apartments are required to pay a \$250.00 security deposit.

C. Vista Place Apartments

- i. To be eligible to be a Resident in Vista Place Apartments, a person must be enrolled in, and remain enrolled in, a minimum of nine (9) undergraduate semester hours each semester or a minimum of six (6) graduate hours each semester. Initial preference for Vista Place Apartment assignments will be given to those students who have earned a minimum of thirty (30) credit hour of college work and have a minimum (2.5) cumulative grade point average. The University reserves the right not to contract with persons who are currently violating or have previously violated the terms and conditions of a housing contract or other University rules or regulations, or who have a past due balance with the University. The maximum number of persons occupying an apartment shall be no more than four (4) persons in a four-bedroom apartment. No other occupants are permitted.

Meal Plans and Dining

Who Is Required To Have A Meal Plan?

All on campus residents except those living in Vista Place or University Commons Apartments are required to select a meal plan. Students living off campus may choose a Commuter Meal Plan. All students have until the 5th day of class to change their meal plan through the ResLife Housing Portal. Students may purchase a meal plan at a prorated rate after classes begin. If you begin your semester on campus with a meal plan, then move off campus, you will still be required to keep your meal plan.

What is a Meal Trade?

Meal trades are designed to offer convenience and variety by allowing you to use your meal swipe at other Chartwell's locations other than the Dining Hall. Meal trades may be used between the hours of: 7:30 a.m. - 9:30 a.m., 1:01 p.m. - 4:29 p.m. and 4:30 p.m. - Midnight. Meal trades count toward your available meal swipes.

Where to Eat?

Chambers Dining Hall

Monday - Friday: 7 a.m. - 7 p.m.

Saturday - Sunday: 10:30 a.m. - 1 p.m.
& 4:30 p.m. - 7 p.m.

Island Oasis Smoothie Bar & On the Go Sandwiches

Monday - Friday: 7 a.m. - 7 p.m.

Baswell Techionery

Monday - Friday: 7 a.m. - midnight

Saturday: 10 a.m. - midnight

Sunday: 2 p.m. - midnight

Chick-Fil-A

Monday - Friday: 7 a.m. - midnight

Saturday: 10 a.m. - midnight

Doc's Place Convenience Store

Monday - Friday: 7 a.m. - 7 p.m.

Robert & Jill Brown Hall*

Monday - Friday: 8 a.m. - 5 p.m.

*Does not accept meal trades

Residential Meal Plans					
Meal Plan	Price per Semester	Semester DCB Amount	Available Meal Swipes	Average Daily Meals	Daily Meal Trades
Tech Platinum					
PLATINUM-1	\$1,546.00	\$100.00	Unlimited	Unlimited	2
PLATINUM-2	\$1,621.00	\$175.00	Unlimited	Unlimited	2
Tech Gold					
GOLD-1	\$1,410.00	\$100.00	210	2	2
GOLD-2	\$1,485.00	\$175.00	210	2	2
Tech Silver					
SILVER-1	\$1,321.00	\$100.00	10/week	1.4	2
SILVER-2	\$1,396.00	\$175.00	10/week	1.4	2

On Campus Apartment & Commuter Meal Plans					
Meal Plan D - Commuter					
65 Meals + 100 DCB	\$587.00	\$100.00	65	0.6	2
Meal Plan E - Commuter					
40 Meals + \$100 DCB	\$421.00	\$100.00	40	0.4	2
DCB ONLY	\$500.00	n/a	N/A	N/A	N/A

Re

Admission
requirements

Admission Requirements

Application Deadlines

- ▶ Spring Semester - November 30
- ▶ Summer I Semester for English Language Institute - March 31
- ▶ Summer I Semester for University Undergraduate Admission - April 30
- ▶ Fall Semester - June 30

The on-line application can be accessed at www.atu.edu/imssso/admission.php. It is very important that you read the directions on each page carefully. Remember, after you successfully submit your on-line application, you must submit the following:

- ▶ \$50 Application Fee: Applicants applying for a graduate degree program are also required to submit the \$25 graduate application fee.
- ▶ Official Academic Records
- ▶ English Proficiency Scores
- ▶ Copy of your Valid Passport
- ▶ Other Supporting Documents

Academic Records

Students must submit corresponding documentation

Freshman applicants:

Documented completion of secondary education equivalent to U.S. High School degree. Documentation should include grades/marks as well as certificate/diploma showing completion.

Transfer applicants:

Official transcripts from all colleges/universities where they have been officially registered. Students seeking transfer credit for work done at a foreign institution must complete a credential evaluation through a company authorized by Arkansas Tech, and must submit catalog/course descriptions from the transfer institution.

Graduate applicants:

Evidence of completion of a 4-year bachelor's degree program. Documents should include grade/mark sheets as well as certification/diploma showing completion of degree. If a consolidated mark sheet is available, please send as well. Official transcripts should be submitted from all colleges/universities where the student was registered.

***All transcripts must be originals or school certified copies of originals with English translations. Notarized copies not accepted.*

English Proficiency

Students who wish to apply for admission to the English Language Institute (ELI) are not required to demonstrate English proficiency. All other applicants should submit official documentation meeting the following standards:

Undergraduate Applicants

- ▶ TOEFL: minimum score of 61 **internet based test*
- ▶ IELTS: minimum score of 5.5 **overall band score*
- ▶ EIKEN: minimum score of 2A
- ▶ PTE: minimum score of 42

Graduate Applicants

- ▶ TOEFL: minimum score of 79 **internet based test*
- ▶ IELTS: minimum score of 6.5 **overall band score*
- ▶ EIKEN: minimum score of Grade Pre-1
- ▶ PTE: minimum score of 58

***NOTE: Valid test scores cannot be older than 2 years from the time of application*

Entrance Exam

All applicants must complete the ACT, SAT or ACCUPLACER exam. Students who have not completed the ACT or SAT may take the ACCUPLACER exam on campus upon arrival and after admission to assist in advisement and course placement. However, if ACT or SAT scores are available, please provide this documentation along with the application for admission. Students with more than 24 semester hours of earned college level credit are not required to take an entrance exam.

Evidence of Sufficient Financial Support

Undergraduate and Graduate Students please refer to the tuition and fees page on our website at www.atu.edu/imssso/costs.php for the cost of 9 months of study (two semesters) including tuition and fees, housing, meals, books and other living expenses. Applicants must provide certified evidence of the source and amount of funding that will be utilized to support educational expenses. Documents must be official and issued within the 6 months previous to the time of application. Please refer to our website for additional amounts to be included for each dependent.

Passport

Please provide a photocopy of your current passport as well as any previous visas to the U.S., I-20s and an I-94 card if available.

Additional Information

For additional information on the application and admission process please go to www.atu.edu/imssso/admission.php

Note This

Resources

Directory

International and Multicultural Student Services Office

- ✓ Tomlinson Hall 029
- ☎ (479) 964-0832
- + imssso@atu.edu

Academic Advising Center

- ✓ Rothwell Hall, Suite 107
- ☎ (479) 964-0843
- ✉ adviseme@atu.edu

Academic Coaching

- ✓ Doc Bryan, 153
- ☎ (479) 964-0583 ext. 4506

Athletic Director

- ✓ Tucker Coliseum
- ☎ (479) 968-0345
- f Arkansas Tech University Athletics
- t ATU_Athletics
- @ atuathletics

Campus Life

- ✓ Doc Bryan, Suite 233
- ☎ (479) 968-0276
- ✉ campuslife@atu.edu
- f Arkansas Tech University-Campus Life
- t ATUCampusLife
- @ atucampuslife

Campus Recreation

- ✓ Campus Rec. Office/Garden Park
- + atu.edu/campusrecreation
- ☎ (479) 356-2010
- ✉ campusrec@atu.edu
- f Arkansas Tech University- Campus Recreation
- t atucampusrec
- @ atucampusrecreation

Counseling and Health & Wellness Center

- ✓ Doc Bryan, Suite 117
- ☎ (479) 968-0329
- + atu.edu/hwc

Dean of Students

- ✓ Doc Bryan, 233
- ☎ (479) 968-0276
- ✉ apennington@atu.edu

Disability Services

- ✓ Doc Bryan, Suite 141
- ☎ (479) 968-0302
- ☎ (479) 964-3290 (TTY Services)
- + atu.edu/disabilities

Diversity & Inclusion

- ✓ Doc Bryan, Suite 229
- ☎ (479) 880-4372
- + atu.edu/diversity
- ✉ diversity@atu.edu
- f Arkansas Tech Department of Diversity and Inclusion
- t ATUDiversity
- @ atudiversity

Financial Aid

- ✓ Brown Hall, Suite 206
- ☎ (479) 968-0399
- ✉ fa.help@atu.edu

General Information

- ☎ (479) 968-0389
- ☎ (844) 804-2628 (toll free)

Greek Life

- ✓ Doc Bryan, 233
- ☎ (479) 968-0276
- + atu.edu/greeks
- ✉ greeklife@atu.edu
- f ATUGreeks
- t ATU Greeks
- 📷 ATUGreeks

Leadership & Service Programs

- ✓ Doc Bryan, 233
- ☎ (479) 968-0276
- ✉ campuslife@atu.edu

New Student Orientation

- ✓ Doc Bryan, 233
- ☎ (479) 968-0276
- + atu.edu/orientation
- ✉ orientation@atu.edu

Norman Career Services

- ✓ Doc Bryan, Suite 153
- ☎ (479) 964-0583 ext. 4506
- + atu.edu/career
- ✉ career.services@atu.edu

Public Safety

- ✓ 1508 North Boulder Ave (Police Building)
- ☎ (479) 968-0222
- + atu.edu/psafe
- ✉ dps@atu.edu

Registrar's Office

- ✓ Brown Hall, Suite 307
- ☎ (479) 968-0272
- ✉ registrar@atu.edu
- t AtURegistrar

Residence Life

- ✓ Doc Bryan, 211
- ☎ (479) 968-0376
- + atu.edu/reslife
- ✉ residence.life@atu.edu
- f Arkansas Tech University-Residence Life
- t ATUResLife

Spirit Squads

- ✓ Doc Bryan, 233
- ☎ (479) 968-0276
- ✉ spiritsquads@atu.edu
- f Arkansas Tech Spirit Squads
- t atuspiritsquads
- 📷 atuspiritsquads

Student Accounts

- ✓ Brown Hall, Suite 241
- ☎ (479) 968-0271 (main)
- ☎ (479) 880-4292 (Student ID Card)
- ✉ business.office@atu.edu
- t ATUStuAccounts

Student Activities Board

- ✓ Doc Bryan, 233
- ☎ (479) 356-2018
- ✉ sab@atu.edu

Student Government Association

- ✓ Doc Bryan, 233
- ☎ (479) 356-2124
- ✉ sga@atu.edu

Student Success

- ✓ Doc Bryan, 153
- ☎ (479) 968-0278
- ✉ student.success@atu.edu

Tutoring Services

- ✓ Doc Bryan, 153
- ☎ (479) 964-0583 ext. 4506
- + atu.edu/tutoring

Note This

#ATUGlobal Indeed

- Where ATU Students Are From**
as of 2016
- | | |
|----------------------------------|--------------------|
| Bahrain | Italy |
| Bangladesh | Japan |
| Brazil | Kuwait |
| British Virgin Islands | Mexico |
| Canada | Morocco |
| China | Myanmar |
| Colombia | Nepal |
| Cote d'Ivoire | Nigeria |
| Democratic Republic of the Congo | Poland |
| Denmark | Republic of Korea |
| Dominican Republic | Russian Federation |
| Egypt | Saudi Arabia |
| El Salvador | South Africa |
| Guatemala | Spain |
| Haiti | Taiwan |
| Honduras | Tanzania |
| India | Thailand |
| Indonesia | United Kingdom |
| Iran | Ukraine |
| Iraq | Venezuela |
| Ireland | Vietnam |

