

WRIGHT STATE UNIVERSITY

INTERNATIONAL STUDENT RESOURCE GUIDE

WRIGHT STATE
UNIVERSITY

UNIVERSITY CENTER FOR
**INTERNATIONAL
EDUCATION**

TABLE OF CONTENTS

1. Cover Page
2. Table of Contents
3. WSU Campus Map
4. WSU Tunnel Map
5. Welcome letter
6. What to Bring to Orientation
7. Things To Do After Check-in
8. UCIE Certificate of Understanding
9. Classroom Etiquette and Academic Integrity
10. Important Terms
11. Cultural Adjustment and Religious Life
12. Counseling & Wellness, and Personal Hygiene
13. Academic Advising
14. Raider Connect, International Student Payments and Payment Plan Options
15. Computer Accounts (Wings and Pilot) and Address Update
16. Account Information, Password Change, and Software
17. Computing and Telecommunications Services (CaTS) and Laptops 2 Go
18. Academic Support Centers and Walk-In Departmental Rooms
19. Additional Academic Resources
20. Textbooks and Banking
21. Wright1 Card
22. WSU Health Insurance and Student Health Services
23. Seeking Medical Help
24. Seeking Medical Help Cont. and WSUPolice
25. Sexual Violence and Identity Theft
26. Tips to Avoid Identity Theft
27. Legal Services
28. Parking and Transportation
29. Driver License and State ID
30. Student Support Services, Mini U Childcare, and Raider Food Pantry
31. Career Services
32. Employment and Social Security Number
33. Housing
34. Living with a Roommate and Animal Policy
35. UCIE Support
36. Immigration Advising and Programs
37. Programs cont.
38. Wright State International Festival (WSIF)
39. Campus Recreation
40. Student Group and Organizations
41. International Grocery Stores
42. Community Phones Numbers
43. Connect With Us

Wright State University Main Campus Map

AL Allyn Hall	DP Dog Park, Wingerd Service	LX Computer Services Library Annex	RK Rike Hall	UH University Hall
BS1 Biological Sciences I	DL Dunbar Library, Paul Laurence	MM Mathematical and	RSC Rinzler Student Sports Complex	UP University Park Apartments
BS2 Biological Sciences II	FH Fawcett Hall	Microbiological Sciences	RC Russ Engineering Center	V The Village Apartments
BCH Boston/Cedar/Hawthorn	FB Fine Arts Building	MS Medical Sciences	SC Student Success Center and Classroom Building	VP Visitor Parking Booth
BL Brehm Laboratory	FL Forest Lane Apartments	MH Millett Hall	SU Student Union	WH White Hall (Boonshoft School of Medicine)
CC Community Center	G Garden for the Senses	NC Nutter Center, Wright State	SZ Setzer Pavilion/ Mills Morgan Center	
CM Campus Ministry Center	GL Geology Field Equipment Base	NE Neuroscience Engineering Collaboration Building	TV Television Center	
CS Campus Services Building	HH Hamilton Hall	OMP Oak/Maple/Pine	TS Transportation Services Center	
CD Child Development Center	HC Honors Community	OH Oelman Hall		
CP College Park Apartments	HS Health Sciences	PB Wright State Physicians Health Center		
CA Creative Arts Center	JC Joshi Research Center			
DG Diggs Laboratory	LJH Laurel/Jacob/Hickory			

Wright State University Tunnel System

WELCOME TO WRIGHT STATE UNIVERSITY!

Welcome to Wright State University (WSU)!

The University Center for International Education (UCIE) is excited that you have chosen to study here at WSU. We are looking forward to see all the great things you will accomplish this year and the years to come!

We hope that you will have a tremendous experience while studying at WSU and we wish you the very best. Always remember that we are here for you.

Enjoy your first semester!

Sincerely,
Your UCIE Team

WHAT TO BRING TO ORIENTATION

When you come to Orientation, you will need to bring the items below in order to expedite your check-in process and ensure a smooth start to your experience at Wright State.

- Your Admission Letter
 - You can access a copy of the letter on your Admissions Portal
- I-20 or DS-2019
- I-94 (print most recent)
 - You can print your most recent I-94 through the U.S Customs and Border Protection website
- Your Passport
- Official Transcripts and Scores – if applicable
 - You may need to submit ACT/SAT/TOEFT/IELTS scores
- Any other outstanding documents that you've been asked to submit to International Admissions
- Comfortable clothes and shoes.
- Sweater or light jacket as some buildings can be chilly due to air condition being set on low
- Money for dinner and snacks. UCIE will provide breakfast and lunch for both days of orientation. You will be on your own for dinner.

*****We recommend that you leave your valuables such as iPads and laptops at home*****

THINGS TO DO AFTER YOUR CHECK-IN SESSION:

☐ Login into Wings/Wings Express

You should have your login information on your Admissions Portal that you used to apply to WSU. If you have any trouble accessing this information, please contact Computing and Telecommunication Services (CaTS | 937-775-4827 | 025 Library Annex).

☐ Local Address

Upload your local address on your Wings Express account. For any questions, contact CaTS at 937-775-4827 (025 Library Annex).

☐ Wright1 Card

Get your Wright1 Card (Wright One Center – 238 Student Union).

☐ Medical History Form

Submit a completed medical history form to the Student Health Services (located in 051 Student Union).

☐ Bank Account

Set up a bank account. Wright-Patt Credit Union is located on the first floor of the Student Union for your convenience.

☐ Class Registration

Contact your Academic Advisor or the Advising Office for your college to schedule an appointment to register for classes. You can access advisor information on Wings Express under the “View Student Information” tab. Most advising centers require that you schedule your advising appointment at least one day in advance, so plan properly.

☐ Placement Testing- For Undergraduate Students Only

Take the Writing and Math placement test. Check with your advisor *if* you need to take them. The writing placement must be taken online, at least 10 days prior to start of classes. The math placement testing should be taken in-person and on-campus. Check out Testing Services website for more info:

www.wright.edu/university-college/testing

☐ Orientation

Attend the mandatory UCIE International Student Orientation. Note that if you do not attend orientation, you will be charged a \$100 fine with a hold placed on your student account.

Remember to take your admission letter (I-20), I 94, and passport back home with you. Keep these documents in a safe place!

UCIE INTERNATIONAL STUDENT CERTIFICATE OF UNDERSTANDING

Maintaining Your Student Status

1) **Mandatory full-time enrollment:**

- a) 12 credit hours for undergraduate.
- b) 6 credit hours for graduate students.
- c) If certain conditions are met (final term, medical, first term problems), student must request permission to go under the full-time requirement by submitting a Reduced Course Load (RCL) form to the UCIE.

2) **Maintain academic standing with a passing grade point average (GPA):**

- a) Undergraduate: minimum 2.0 GPA.
- b) Graduate: minimum 3.0 GPA.
- c) Academic probation/dismissal: Falling below the minimum GPA requirements will result in academic probation. If the GPA is not raised above the minimum during a probation period, students will be subject to dismissal and have to leave the country.

3) **Update personal information in WINGS EXPRESS within 10 days of any changes.**

- a) It is an immigration requirement to have a current local address in WINGS EXPRESS.
- b) Do not travel outside the United States without receiving the necessary endorsements on your USCIS form (I-20 or DS-2019) by the international student advisor a minimum of 5 days in advance of your trip.

4) **Renew immigration documents.**

- a) I-20 and DS-2019 program extensions: Apply at UCIE minimum 30 days before end date.
- b) Passport: Must be renewed 6 months before expiration date and submitted to the UCIE.

5) **Manage and pay university and living expenses by due dates, including tuition, class fees, international student fees, health insurance.**

- a) Payment arrangements must be made in advance with the Raider Connect office, located in 130 Student Union.
- b) Students that receive government sponsorship to pay for university expenses must submit a current financial guarantee to the Raider Connect office by the end of the second week of the term.
Any late payment fees or health insurance charges that result from not submitting a current financial guarantee are the student's responsibility. Late payments will result in holds, which may affect your ability to register for classes or order transcripts.

6) **Employment/work authorization:**

Students must apply for a work authorization through the UCIE and receive written approval before working.

- a) LEAP students are not eligible for employment.
- b) On-campus employment must not go over 20 hours per week during the academic term or 28 hours per week during breaks and summer semester. Submitting over hours may result in visa termination and is a serious immigration offense.
- c) Students are eligible for off-campus employment only if they meet the specific requirements for CPT or OPT, including paid or unpaid internships related to the student's field of study.
- d) If you are about to graduate (or otherwise complete the activity for which you came to the U.S.), and you want to remain in the U.S. for further study or some other activity (for example, practical training), you must apply before you complete your current activity for whatever authorizations or visa-status extensions you need in order to remain in the U.S. legally.
- e) Immigration warning: Working without a work authorization violates F-1/J-1 student status and will result in the loss of future employment in the United States, the ability to apply for a program extension, and may jeopardize the student's ability to stay in the country.

7) **Health insurance:**

Students and their dependents are required to maintain continuous WSU health insurance coverage. Health insurance will be billed to the student's account. Students are responsible for these charges unless they have received a written approved waiver from the UCIE.

Health insurance waivers are approved only if:

- a) Covered by parent or spouse working in the United States.
- b) Must submit a waiver form by the end of the second week of each semester.
- c) Must show proof of medical evacuation and repatriation coverage - Intl. SOS.
- d) Your country has made a specific agreement with WSU to provide insurance.
- e) Must submit a current financial guarantee to Office of the Bursar by the end of the second week of the semester.

CLASSROOM ETIQUETTE

- Arrive to class on time
- Stay for the entire class time unless you've made prior arrangements with the professor
- Introduce yourself to the professor. Address your professor by saying (Professor, Dr., Sir/Ms.)
- Visit your professor during "office hours" to ask questions after class. Students must take the initiative to make an appointment when they need help.
- Do not copy assignments from other students. You **MUST** do your own work during exam time
- Ask questions and express your opinions when appropriate during class. Participation is often a part of your grade. Asking questions shows that you are listening and trying to understand the material.
- Unless you are expecting an important phone call, turn your phone off or put it in silent mode. Do not text while in class.
- Read the laptop policy on the class syllabus. Some instructors encourage the use of laptops, while others strictly prohibit it. When in doubt, ask your professor if laptops are allowed.

ACADEMIC INTEGRITY

At Wright State University, we expect our students to be trustworthy and honest, to submit their own work, and to acknowledge the work of others. When these principles are violated, students commit something called "academic integrity violation" or "plagiarism". Students found accountable for plagiarizing could receive an "F" grade for the assignment, and "F" grade for the class, and if it is a repeatable offense, the students could be dismissed from the university. Below are some tips on avoiding plagiarism:

- Be honest at all times.
- Act fairly toward others. For example, do not disrupt or seek an unfair advantage over others by cheating, by talking, or by looking at other individuals' work during exams.
- Take group as well as individual responsibility for honorable behavior.
- Do not turn in the same work in more than one class unless permission is received in advance from the professor.
- Unless permitted by the instructor, do not collaborate with others on graded course work, including in class and take-home tests, papers, or homework assignments.
- Know what plagiarism is and take steps to avoid it. When using the words or ideas of another, even if paraphrased in your own words, cite the source(s).
- Know the policy-ignorance is no defense. If you have any questions regarding academic misconduct, contact your instructor. Those who violate campus policy are subject to disciplinary action.

IMPORTANT TERMS

- **Academic Probation**

This is a status for students earning a GPA below the minimum requirement. Probation makes a student's continued enrollment dependent upon academic improvement. *Minimum GPA for undergraduates is 2.0. and for graduates is 3.0.*

- **Dismissal**

A student on probation who fails to achieve the minimum required GPA will be eligible for dismissal.

- **Hold**

An action taken against a student's account due to low academic standing or non-payment which will disable the student from registration and ordering official transcripts.

- **Add/Drop Course**

Students may add courses anytime throughout the published add/drop deadline. For courses designated "Instructor Approval Required" or "Department Approval Required", students may register or add only with the appropriate approval.

After the published add/drop deadline, instructor approval is required for all course enrollment. Students registering after the term begins are responsible for all late fees and missed assignments and cannot expect that due dates will be altered.

- **Withdraw**

Students may withdraw from courses during a semester, but there are established procedures for doing so. Written approval from a university official must be secured, and some fees must be paid. Check with UCIE to see if you are eligible for withdrawal.

- **Credit Hour**

The number of hours assigned to a specific class. This is usually the number of hours per week you are in the class. The number of credit hours you enroll in determines whether you are a full-time student or a part-time student.

- **Non-Credit Course**

These are classes or courses that do not meet the requirements for a certificate of a degree at a given institution. *Non-credit courses may serve one of several purposes: to explore new fields of study, increase proficiency in a particular profession, develop potential or enrich life experiences through cultural and/or recreational studies.*

- **Prerequisite**

A course required to be taken before another course (i.e. Math 101 should be taken before Math 102).

- **Syllabus**

A description of a course which also lists the dates of major exams, assignments, and projects.

- **Honors Program**

An academic program where students work with faculty on projects above and beyond normal coursework. Students may declare their intent to take a course for Honors.

- **Tutor**

A person, generally another student, who has completed a course or subject, and is able to provide instruction to another student. Tutors usually help students better understand course material and make better grades.

- **Official Transcript**

An official record from the school indicating the list of courses completed by a student along with final grades and dates.

- **Financial Aid**

It is a grant or scholarship offered to a student to cover college expenses. Scholarships are generally provided by federal and state agencies, colleges, foundations, and corporations. International students do not qualify for grants or financial aid.

- **Academic Advisor**

School official, usually assigned by your college or university, who can help choose your classes and make sure you are taking the right courses to graduate.

- **Commencement**

Day of the graduation ceremony.

CULTURAL ADJUSTMENT

Suggestions for Adjusting to the New Culture

- ❖ **Learn and observe:** Learn about your host culture and your new environment.
- ❖ **Think positively:** Try not to focus on the negatives in your host culture. Do not hang around people who have negative attitudes.
- ❖ **Keep your sense of humor:** Look for the funny side of embarrassing situations.
- ❖ **Speak English:** Don't worry about making mistakes. Practice, practice, practice!
- ❖ **Go out:** Attend programs sponsored by UCIE! Student organizations provide the opportunity to get involved and to meet other students.
- ❖ **Get involved in the community:** Make American friends! Attend city festivals, volunteer at non-profits, and be part of student associations and clubs.

Seeking Help and Coping With Culture Shock

The University Center for International Education (UCIE) staff is happy to meet with you **anytime**.

All conversations are confidential.

RELIGIOUS LIFE

These are a few of the many religious communities in the area that provide services and resources:

CATHOLIC CAMPUS MINISTRY
3650 Colonel Glenn Highway
Fairborn, Ohio 45324

TEMPLE ISRAEL – REFORM
130 Riverside Dr.
Dayton, OH 45405

BETH JACOBS SYNAGOGUE
7020 N. Main Street
Dayton, OH 45415

FAIRCREEK CHURCH
2400 FAIRCREEK RIDGE DR. FAIRBORN, OHIO 45324

HINDU TEMPLE OF DAYTON
2615 Lillian Lane
Fairborn, OH 45324

FAIRBORN MOSQUE
311, Colonel Glen Hwy Fairborn, OH 45324

ISLAMIC CENTER OF GREATER CINCINNATI
8092 Plantation Drive West Chester, OH 45069

SELF-CARE

COUNSELING AND WELLNESS SERVICES

- **12 Free individual sessions per academic year!**

Wright State students who purchase the university health insurance have unlimited individual free sessions throughout the year.

Receive help with:

- relationship problems ● test anxiety ● low self-esteem ● depression ● eating disorders
- panic & anxiety ● family conflict ● loss & grief issues ● alcohol & drug problems
- career indecision ● sexual abuse ● psychological assessment
- procrastination & time management ● athletic & academic performance enhancement
- learning disability testing & assessment ● physical abuse/domestic violence.

Schedule a free counseling appointment for any concerns.

The Raider Cares phone provide emotional support, assistance, crisis intervention, and suicide prevention to current Wright State University students. Call Raider Cares at 833-848-1765

Located in 053 Student Union
Mon. - Fri., 8:30AM - 5:00PM
Tel: (937) 775-3407
www.wright.edu/counseling-and-wellness

PERSONAL HYGIENE

Good personal hygiene will keep you healthy and socially accepted. Keep in mind that not following good hygiene practices can offend those around you. Good personal hygiene habits include:

- ❖ showering often
- ❖ cleaning your teeth at least once a day
- ❖ using deodorant
- ❖ washing the hair at least once a week
- ❖ washing hands with soap after going to toilet
- ❖ changing into clean clothes

ACADEMIC ADVISING

Wright State University's Academic Advisors will help you define and achieve your academic goals. Regular appointments with your Advisor will help you stay on track to graduation. Contact your Advisor any time you have questions or concerns. Academic Advisors will be available in the following locations:

❖ **RAJ SOIN COLLEGE OF BUSINESS**

100 Rike Hall
(937) 775-2437
rscob-advisors@wright.edu

❖ **COLLEGE OF EDUCATION AND HUMAN SERVICES**

378 Allyn Hall
(937) 775-3086 or 3088
cehs-advisors@wright.edu

❖ **COLLEGE OF ENGINEERING AND COMPUTER SCIENCE**

280 Joshi Research Center
(937) 775-5272
cecs-advisors@wright.edu

❖ **COLLEGE OF LIBERAL ARTS**

120 Millett Hall
(937) 775-2601
cola-advisors@wright.edu

❖ **COLLEGE OF NURSING AND HEALTH**

160 University Hall
(937) 775-3131
conh-advisors@wright.edu

❖ **COLLEGE OF SCIENCE AND MATHEMATICS**

106 Oelman Hall
(937) 775-3180
cosm-advisors@wright.edu

❖ **UNIVERSITY COLLEGE**

101 Student Success Center
(937) 775-5750
uc-advisors@wright.edu

To Find Your Primary Advisor follow these steps:

Log in to [WINGS Express](#).

Select Registration and Records.

Click View Student Information. The name of your advisor will be listed under Student Information.

FINANCIAL SERVICES

Raider Connect

Raider Connect is a one-stop-shop for the Wright State students. They will be able to assist you with anything from registering for classes, paying your bills, transcripts, student hold information, etc.

Located in 130 Student Union

Mon. - Thu., 8:30AM - 5PM Fri., 9:30AM - 5PM

Tel: (937) 775-4000

Fax: (937) 775-4410

RaiderConnect@wright.edu

www.wright.edu/raider-connect

International Student Payments

Wright State University has partnered with Flywire to offer students:

- ❖ Ability to pay from any country and any bank.
- ❖ Excellent foreign exchange rates.
- ❖ Ability to track where the payment is (an email after the deposit occurs).
- ❖ For more info, visit their website at www.flywire.com/pay/wright

Payment Plan Options

Paying for tuition can get expensive. If you are looking for an affordable way to pay for your educational costs, you can sign up for one of the payment plans available to WSU students:

- ❖ **Option 1:** Enroll in the 4-payment plan for \$25 application fee
Student registration can be maintained with a 5% down payment plus the application fee if enrolled by the due date below. The remaining balance is divided into equal monthly installments
- ❖ **Option 2:** Enroll in the 4-payment plan with Prior Term Balance for \$50 application fee. The 4-Pay Plan with Prior Term Balance option should only be selected if you have a prior term balance of up to \$999.99 and want to pay this amount along with current term charges over four installment payments. This plan requires paying 5% of the total charges owed (current term plus prior term balance) plus the application fee at time of enrollment. The remaining balance is divided into equal monthly installments.

COMPUTER ACCOUNTS

PILOT: COURSEWORK ONLINE

Coursework is usually posted online through <http://pilot.wright.edu>
Use your campus username and password to login.

WINGS - UNIVERSITY WEB PORTAL

WINGS services: email, calendars, and relevant academic links.

WINGS EXPRESS

WINGS Express is a self-service site for:

- Registration
- Grades
- Bill payments
- Financial aid
- Employee time-sheets

To access WINGS Express, log into wings.wright.edu with your campus username (W00...) and password. Click on the WINGS Express in the upper-right hand corner of the screen.

UPDATING ADDRESS

1. Go to wings.wright.edu.
2. Log in using your campus username (W00...) and password.
3. Click on the "WINGS Express" icon in the top-right.
4. Click on "Personal Information".
5. Click on "Update Addresses and Phones".
6. Select "Home/Primary" in the drop-down menu.
7. Enter your new address and click "Submit".

COMPUTING AND TELECOMMUNICATIONS SERVICES (CaTS)

CaTS offers a wide variety of services to all university students, faculty and staff members. Their website has a comprehensive list of all software they offer; both free of charge and at a discounted rate. Some of the free software CaTS offers includes:

- ❖ Browsers & Email
- ❖ Classroom Software
- ❖ Media Players
- ❖ Security Software
- ❖ Specialty Software
- ❖ Data Back-up

CaTS offers software that is used for academic purposes such as Mathematica, Matlab, Compustat, SPSS, Stata, etc. For a comprehensive list of all the software available, please check out CaTS website.

Location: 025 Library Annex

Phone: (937) 775-4827

Toll-free Number: 1-888-775-4827

Email: helpdesk@wright.edu

Website: <https://www.wright.edu/information-technology>

LAPTOPS 2 GO

With the Laptops2Go service you can check out a PC or Macintosh laptops for up to four hours, free of charge.

- ❖ Must be a registered student at Wright State
- ❖ You will need your Wright1 Card and a government-issued photo ID to begin the checkout process.
- ❖ Laptops are available for checkout from the CaTS Help Desk in 025 Library Annex.

ACADEMIC SUPPORT

Academic Support Centers

The Academic Success Centers consist of several services to enhance your opportunities for continued and sustained academic. Whether you need help with your writing assignment, your math class or any other subjects, our academic support centers are there to help you.

❖ **Math Learning Center**

Helps you become a more confident, autonomous, and proficient learner in math by providing a supportive environment in which you and all math students can work and learn.

Location: 122 Student Success Center.

❖ **Supplemental Instruction**

Helps you review course concepts, improve your study habits, and become better prepared for exams and course assignments.

Location: 122 Student Success Center.

❖ **Tutoring Services**

Helps you achieve your individual academic goals in all disciplines and become an independent and successful learner.

Location: 122 Student Success Center.

❖ **University Writing Center**

Helps you become a more skilled, confident, independent writer, enhancing your educational experiences at Wright State and your professional experiences beyond college. The Writing Center has tutors who have experience with working with international students whose English is not their first language.

Location: 122 Student Success Center.

Walk-In Departmental Rooms

In addition to the university wide tutoring services, each college offers their own help rooms that focus on major-specific tutoring. Check out these free of charge college-specific help rooms below:

❖ **Accounting Help Room**

Classes: ACC 2010 & 2020; may assist with upper level courses

Location: 249 Rike Hall

Contact: (937) 775-2377

❖ **Chemistry Help Room**

Classes: All Chemistry Classes

Location: 110 Fawcett Hall

Contact: (937) 775-2855

❖ **EGR 1010 Help Room**

Classes: EGR 1010 (Engineering Mathematics).

Location: 299 Joshi Research Center

Contact: 937-775-5272

❖ **Computer Science & Engineering (CSE) Help Rooms**

Classes: Discrete mathematics and programming languages such as C, Java and C++.

Location: Varies, see schedules on CSE webpage

❖ **Finance Help Room**

Classes: FIN 2110

Location: 296 Rike Hall (varies by tutor & term)

Contact: (937) 775-3176

❖ **Nursing Help Room**

Classes: Nursing and Clinical Courses

Location: S.M.A.R.T OFFICE (089C University Hall)

Contact: (937) 775-4537

❖ **Physics Help Room**

Classes: All Physics Courses

Location: 201 Fawcett Hall

Contact: (937) 775-2955

❖ **Psychology Help Room**

Classes: All Psychology Courses

Location: 342 Fawcett Hall

Contact: (937) 775-2391

Additional Academic Resources

- ❖ Research Toolkit Workshops are designed to help students improve college-level research skills and conducted by University Library staff
- ❖ Counseling and Wellness provide a variety of confidential therapeutic services to help students through the challenges of life and pressures of college
- ❖ Office of Disability Services offers academic support designed to assist students with disabilities to meet all academic requirements
- ❖ Veteran and Military Center focuses on providing a supportive environment for all veteran and military-connected students as they transition from the military to college
- ❖ LEAP Intensive English Program provides full-time intensive English instruction and offers non-native speakers the linguistic, academic and social skills they need to be successful in an American university

TEXTBOOKS

Wright State University's Official Bookstore (Barnes & Noble) is located:

In the Student Union; (www.wright.edu/bookstore)

Textbooks can be ***purchased or rented*** for the semester.

The College Store, across the street from campus, ***sells and rents*** textbooks.

Ohio LINK is helpful to borrow text books from academic libraries.

Local libraries may also have text books to rent.

Other websites to buy books:

www.chegg.com

www.amazon.com

BANKING

Obtaining a debit/credit card and a checkbook are highly recommended.

Wright-Patt Credit Union (*located in the Student Union*) is highly recommended.

In order to open an account, international students are required to provide:

- International and current local address.
- Passport.
- I-20 or DS-2019.

WRIGHT1 CARD

Located in 238 Student Union
Mon. - Fri., 8:30AM - 5PM
Tel: (937) 775-5542
wright1card@wright.edu
www.wright.edu/wright1-card

Wright1 Card can be used for:

- Printing and making copies.
- Checking books out from the library.
- Purchasing from the bookstore, vending machines, and for meals.
- Access to certain labs and recreation facilities.
- Access to certain resident halls.
- Access, for the residents, to the washers and dryers in Hamilton Hall & Forest Lane.

Your Wright One card is **FREE** for the first time.
\$15 will be charged for replacing lost or stolen card.

*Please note that this **\$15 fee** also applies when you change your:
student admission number/social security number in the WSU system.*

WSU HEALTH INSURANCE PLAN

WSU Insurance covers: injury and/or sickness.

Exemption from WSU Insurance Plan:

Only if they have U.S. based insurance coverage through the employer of a spouse or parent or are sponsored by their government. Sponsored students must take their financial guarantee to the Office of Bursar by the second week of the semester to be exempt from the insurance. Failure to request an exemption during the first week of classes will result in charges incurred to the student's account and the student will be responsible for paying the charges. Waiver of the insurance requirement for dependents can only be obtained from the University Center for International Education office, (937) 775-5745.

Gap Coverage: The fees that cover the student for 30 days prior to the start of the semester.

For more information and prices, please visit the Student Health Services' website.

STUDENT HEALTH SERVICES

Student Health Services provides a range of medical services such as:
Preventative (immunization and testing) to illness checkups.

A completed medical history form is required of all residential and international students.

Located in 051 Studen Union
Mon. - Fri., 8:30AM - 5:00PM
Tel: (937) 775-2552

SEEKING MEDICAL HELP

Minor Illness

(Examples: Cold & Flu, Minor Cuts, Sprain, Stomach Ache)

Mon. - Fri. 9AM - 5PM	Mon. - Fri. 12PM - 7PM	Mon. - Fri. After 5PM	Weekends
WSU Student Health Services (No Copay)	WSU Physicians (Copay \$35)	(Any) Urgent Care (Copay \$35)	(Any) Urgent Care (Copay \$35)

Major Illness

(Examples: Severe Chest Pain, Unconsciousness, Major Injury, Shortness of Breath)

Mon. - Sun. See listed Hours (Any) Urgent Care (Copay \$35)	Mon. - Sun. 24/7 Emergency Room (Copay \$125)
--	--

Copay: A fixed amount you pay for a covered health care service, usually when you get the service.

Urgent Care

Kettering Urgent Care Beavercreek 3371 Kemp Rd Beavercreek, OH 45431 Tel: (937) 458-4200 Mon - Fri : 9am - 8:45pm Sat & Sun : 9am - 4:45pm Documents Required: <i>Insurance Card, Driver's License/State-ID/Passport (International Students)</i>	
Kettering Urgent Care Xenia 50 N Progress Drive, Xenia, OH 45385 Tel: (937) 352-2850 Mon - Fri : 9:00am - 7:45pm Sat & Sun : 9:00am - 4:45pm Holidays : 9:00am - 3:45pm Documents Required: <i>Insurance Card, Driver's License/State-ID /Passport (International Students)</i>	Doctors Urgent Care 2131 Gateway Drive, Fairborn, OH 45324 Tel: (937)873-9500 Seven Days/Week : 8:30am - 10:00pm Sat & Sun : 9am - 4:45pm Documents Required: <i>Insurance Card, Driver's License/State-ID</i>
Hometown Urgent Care 1010 Woodman Drive, Dayton, OH 45432 Tel: (937) 528-2288 Seven Days/Week : 9am - 7pm Documents Required: <i>Insurance Card, Driver's License/State-ID /Passport (International Students)</i>	

Emergency Care

Soin Medical Center

3535 Pentagon Blvd, Beavercreek, OH 45431

Tel: (937) 702-4000

Opens 24 hours a day

365 days in a year

Documents Required:

Insurance Card, Driver's License/State-ID/Passport (International Students)

Miami Valley Hospital

One Wyoming Street, Dayton, OH 45409

Tel: (937) 208-2444

Open 24 hours a day

365 days in a year

Documents Required:

Insurance Card, Driver's License/State-ID /Passport (International Students)

WSU POLICE DEPARTMENT

Be assured that Wright State University Police Department takes the issue of campus security seriously.

Important Phone Numbers

EMERGENCY

Non-emergency Police Support

911

(937) 775-2111

SEXUAL VIOLENCE

Sexual violence is any kind of sexual contact against a person's will and without consent. Some commonly heard terms:

- **Sexual Assault:** Any unwanted sexual contact, including intercourse, touching, or oral sexual stimulation that is performed without consent, often through the use of threat or force.
- **Rape:** Any kind of sexual intercourse - vaginal, oral, or anal - that is committed against a person's will or is committed with physical force or the threat of force. *Intercourse during which the victim is drunk, unconscious or otherwise considered unable to consent is also rape.*
- **Sexual Abuse:** Any action performed by a person in order to feel sexually stimulated without the other person's consent, such as watching, touching, or sexually assaulting the victim, or speaking to the victim in a sexual nature.

If you or someone you know would like more information on advocacy options or other services available to students dealing with sexual violence, please call the **POLICE** at 911.

IDENTITY THEFT

It is estimated that over 13 million people will fall victim to identity theft this year. Criminals use a variety of methods to steal Social Security Numbers (SSN), driver's license numbers, credit card numbers, ATM cards, telephone calling cards, and other pieces of information like your birth date or address.

Types of identity theft:

- Account takeover: stealing credit account information and purchasing products or services by using your card via physical swipe, phone call, or through an online checkout.
- Application fraud: stealing your SSN and other information to open new accounts in your name.

You cannot completely protect yourself from identity theft, but you can reduce your risk of fraud!

TIPS TO REDUCE THE RISK OF IDENTITY THEFT

- Do not carry extra credit cards (Social Security card, birth certificate or passport) unless it is absolutely necessary.
- Do not leave your property/documents unattended at any time.
- Reduce the number of credit cards you actively use. Cancel unused accounts. Don't fill out credit applications just to get the "free gift".
- Always put your credit card receipts in your wallet rather than in the shopping bag.
- Keep a list or photocopy of all your credit cards, bank accounts, & investments in a secure place. Make sure you have the phone number to call to report stolen card.
- Never give out your SSN, credit card numbers, or other personal information over the phone, by mail, or on the Internet unless you have a trusted business relationship and you have initiated the call.
- Check your credit report at least once a year. If you become a victim of identity theft, you can catch it early by checking your credit report regularly.
- Remove your name from the marketing lists of the four credit reporting bureaus: Equifax, Experian, Novus/Innovis, and Trans Union. Call 1-888-5-OPT-OUT (1-888-567-8688) . This will limit the number of preapproved credit offers you receive, and remove a potential target for identity thieves who use them to order credit cards in your name.
- If your credit card is stolen, cancel it immediately to decrease the damage that can be done. If the credit card was stolen on campus, file a police report immediately by calling (937) 775-2111. If the credit card was stolen from an off campus location, call the jurisdiction that it was stolen in to file a report immediately.
- If your Social Security Card is stolen from on campus, file a police report immediately by calling (937) 775-2111. If the Social Security Card was stolen from an off campus location call the jurisdiction that it was stolen in to file a report immediately. Then contact the Social Security Office and advise them of the situation.

For more information, visit the Privacy Rights Clearinghouse at www.privacyrights.org

STUDENT LEGAL SERVICES

- ❖ Designed to assist students in resolving legal issues at affordable prices.
- ❖ A \$11.00 fee is the cost (per semester) of legal services.
- ❖ **Not paying this fee** will result in the inability to use the services for the semester. You may not pay after the payment due date.
- ❖ *The service is highly recommended.*
- ❖ You must be a Wright State University student and registered for classes at the Dayton (Main) Campus.

Located in 224 Student Union
Tel: (937) 775-5875
www.wright.edu/student-legal-services

Student Legal Services may assist you in the following topical areas:

- ❖ **Landlord-Tenant Matters**
 - Disputes involving repair actions, evictions, late security deposit refunds, unfair damage assessments, lease review, etc.
- ❖ **Contract & Consumer Matters**
 - Credit problems, defective products, warranty questions, etc.
- ❖ **Misdemeanor Criminal Matters**
 - Shoplifting, criminal damaging, disorderly conduct, fake IDs, expunging criminal records, etc.
- ❖ **Traffic Cases**
 - Driving under the influence of alcohol and/or drugs (OVI), speeding, red light violations, stop sign violations, etc.
- ❖ **Family & Domestic Relations Matters**
 - Simple wills, simple dissolutions, uncontested divorces, name changes, etc.
- ❖ **Miscellaneous Matters**

Review of employment contracts, notary services, etc. If your particular legal problem is determined to fall outside Student Legal Services schedule of benefits, you will be referred for legal assistance to the appropriate county bar association's attorney referral service, private attorneys, or other appropriate sources. If you are not sure whether your particular case may be covered, call the Student Legal Services Office (937-775-5875)

STUDENT PARKING & TRANSPORTATION

❖ Permits & Student Parking

To view permit options and to order your parking permit visit:

www.wright.edu/parking-and-transportation

Students are fined for parking in the wrong areas at the wrong time.

❖ On-Campus Shuttle Provides:

Transportation to and from:

- Raider Lot 20.
- McLin Gym at the Nutter Center.

Shuttles are available fall/spring semesters; Monday - Friday.

Shuttles are not available during holidays and summer semester.

❖ Off-Campus Shuttle Provides:

Greene CATS Public Transit and RTA busses offer rides to-and-from:

- Apartment complexes.
- Some areas in Green County, Beavercreek, Fairborn, Xenia, Yellow Springs, and downtown Dayton.

Bus stops on campus are outside of the Student Union and Millet Hall.

For more information:

www.i-riderta.org

www.co.greene.oh.us/greenecats

❖ Bus Schedules and Routes

Schedules may be obtained on the shuttles and at the Parking and Transportation office.

Located in 224 Medical Sciences

Mon. - Fri., 8:30AM - 5PM

Tel: (937) 775-5690

parking@wright.edu

www.wright.edu/parking-and-transportation

❖ ZipCar

This is a car-sharing program on campus. Zipcars are available to reserve 24/7, on demand.

Wright State members can join for \$25, with rates for Zipcar vehicles on campus starting as low as \$7.50 per hour and \$69 per day.

www.zipcar.com/wrightstate

❖ On-Campus Car Assistance

Help provided for a car in need on the main campus (battery jump, air for tires, or gas).

Mon. - Thurs. : 8AM - 9:30PM

Fri. : 8AM - 8PM

Tel : (937) 775-5678

DRIVER'S LICENSE & STATE ID

Driver's License

- With valid international or another US state driver's license, you may drive a car in Ohio for up to one year from the date of your arrival in the U.S.
- Your I-20 or DS-2019 must have been issued for a duration of time that exceeds one year in order to obtain an Ohio driver's license.

However, if you purchase a car and register it in your name, or if you do not have a valid driver's license from Ohio, the procedure for obtaining an Ohio driver's license is as follows:

1. Get a copy of the Digest of Ohio Motor Vehicle Laws from any Bureau of Motor Vehicles or online at www.bmv.ohio.gov
2. Go to the nearest Ohio Highway Patrol driver's license exam station to take a vision test and a written test on Ohio motor vehicle regulations and traffic signs. After you pass the written test, you will be issued a temporary instruction permit, which authorizes you to practice for your road test only when there is a licensed driver seated in the front seat.
3. When you have developed your driving skills well enough, contact the nearest exam station to schedule a road test.
4. In order to be issued a license, a foreign national must bring:
 - Valid passport.
 - U.S. visa.
 - I-94 card.
 - One of the following: An I-20 or a DS-2019 along with original letter from a recognized Ohio business or institution stating that the individual is affiliated with (i.e. employed by or attending), or a dependent of the institution or business.
 - The foreign national must show he or she will reside, or has resided, in Ohio for 12 months, which can normally be proven using the above documentation.
 - Each applicant must state whether or not a permanent Social Security number has been assigned. However, a permanent number is not required to be issued a driver's license.

Foreign nationals who **will not** reside in Ohio for more than 12 months can drive on an international driver's license.

More detailed information about getting an Ohio driver's license and license plates can be found in the Digest of Ohio Motor Vehicle Laws.

Please make sure you purchase auto insurance. **It's against the law to drive without auto insurance.**

State ID

- Identification card in place of passport
- Official Government ID

The cost for a new or renewed Ohio identification (ID) card is \$8.50/

Valid driver's license will make the State ID invalid.

To obtain a State ID you can visit one of the branches below:

BMV of Fairborn, Ohio	Title Bureau of Dayton, Ohio
1274 N. Broad St.	1221 Meadow Bridge Drive
Fairborn, OH 45324	Dayton, OH 45434
Tel: (937) 878-4040	Tel: (937) 429-0500

ADDITIONAL ON CAMPUS SERVICES

STUDENT SUPPORT SERVICES

The Office of Student Support Services helps remove barriers to student success, provide information about university policies and procedures, and are available to assist with the resolution of individual student concerns. Some of the services offered are:

- ❖ Information/resources/referral
- ❖ Emergency Response
- ❖ Assistance with the resolution of individual questions and concerns
- ❖ Alcohol and other drug education and prevention
- ❖ Prevention programming

Located in 022 Student Union

Tel: (937) 775-3749

www.wright.edu/students/studsupport

MINI U CHILD DEVELOPMENT CENTER

Wright State University's Child Development Center, Mini University (Mini U) offers a variety of programs for children six weeks to twelve years of age.

Located at the intersection of University Blvd. and Wright State Road

Monday - Friday, 6:30AM - 6PM

Tel: (937) 775-4070

www.miniuniversity.net

RAIDER FOOD PANTRY

Wright State University's Raider Food Pantry provides students in need with 2 days or approximately 48 hours of emergency food. To get food assistance, please stop by 055 Student Union. Students should bring their Wright 1 Card.

For questions, contact the food pantry at foodpantry@wright.edu or (937) 775-2617.

CAREER SERVICES

Handshake

Handshake is where you can find student employment jobs, internships, fellowships, career positions, and more. In Handshake, you can upload your résumé and create your profile that you can use to apply for opportunities and potential employers can use to find you. You can login into Handshake with the same login and password you use to log into Wings.

To better serve its students, WSU offers career advising based on major and interest:

❖ **STUDENT UNION (ALUMNI AND STUDENT EMPLOYMENT)**

E334 Student Union
(937) 775-2556

❖ **RAJ SOIN COLLEGE OF BUSINESS**

100 Rike Hall
(937) 775-2437

❖ **COLLEGE OF EDUCATION AND HUMAN SERVICES**

378 Allyn Hall
(937) 775-3086 or 3088

❖ **COLLEGE OF ENGINEERING AND COMPUTER SCIENCE**

280 Joshi Research Center
(937) 775-5272

❖ **COLLEGE OF LIBERAL ARTS**

120 Millett Hall
(937) 775-2601

❖ **COLLEGE OF NURSING AND HEALTH**

160 University Hall
(937) 775-3131

❖ **COLLEGE OF SCIENCE AND MATHEMATICS**

172C Brehm Lab
(937) 775-3886

EMPLOYMENT AND SOCIAL SECURITY NUMBER PROCESSING

As a full-time student at WSU, you are eligible to apply for a Social Security Number (SSN) only if you have an Employment Verification Letter from your employer and Employment Authorization Form or a G.A./T.A. contract.

To apply for an SSN, you need a letter from the UCIE confirming your status as a full-time student. Once you have the Employment Verification Letter from your employer and the Employment Authorization Form or a G.A./T.A. contract, you need to request a Social Security Letter and Work Authorization from the UCIE. You will need to attach the following information to your request:

- Student Employment Authorization Form from Career Services or G.A./T.A. letter from the School of Graduate Studies
- Employment Verification Letter from your employer.
Must have provided your new local address to the Registrar's Office by changing it on WINGS EXPRESS (wings.wright.edu) and have registered full-time for the term you are seeking work authorization.

Social Security Administration Office

Mon. - Fri., 9:00AM - 3:30PM

Tel: 1-800-772-1213 and 1-888-329-5724

www.ssa.gov

The UCIE also provides free rides to the Social Security Office. Sign up in the UCIE office at E190 Student Union.

HOUSING

On-Campus Housing

To correspond directly with the University Residence Services Office. Visit:
www.wright.edu/housing

Off-Campus Housing

Off-campus apartments are **not** the responsibility of Wright State University and limits the amount of assistance we can provide in this area.

Off-Campus Housing Cost Tips

- Compare prices before settling on an apartment.
- Ask other students about the apartment's reputation.
- Drive around in the area for unlisted rental offers.

For prices ideas visit:
www.ApartmentGuide.com
www.PlaceOfMine.com
www.PadMapper.com
www.ApartmentList.com
www.wright.edu/ucie

Off-Campus Housing Lease & Tips

- Security deposit is usually required. This deposit is kept in case you cause damage after you leave or in case you leave earlier than the assigned date.
- **Read** your lease carefully before you sign it.
- Your lease is a legal contract with rules that you agree to follow.

Check these items to make sure you and the landlord agree:

- What is the cost per month?
- What is the length of the lease?
- Who is responsible for the payment of utilities – heating, electricity, water, garbage collection, etc.?
- What is the cost of the security deposit and is the deposit refundable?
- Who is responsible for repairs to the apartment while you are living there?

For more off-campus housing,
check out the Student Support Services webpage:
www.wright.edu/students/studsupport/

The UCIE also offers video tours of the popular apartments around campus
through the official YouTube page at
www.youtube.com/wsuUCIE

LIVING WITH A ROOMMATE

- You should draft a Roommate Agreement.
- Agreement will ensure that those not on the lease are legally bound to the apartment and the lease contract.

Contact Student Legal Services for additional help.

The UCIE Facebook page is a great place to find roommates or post vacancies:

www.facebook.com/groups/

The university will also post any roommate requests on a designated bulletin board in the Student Union:

<https://secure.wright.edu/student-support/roommate>

Before you sign a lease, make sure

- ❖ The apartment is clean.
- ❖ You feel safe there.

While you are living in the apartment

- ❖ Clean your apartment regularly.
- ❖ Do not cause any damage to the walls, ceilings or floors.
- ❖ If you damage the apartment, you may be asked to move, and your security deposit may not be refunded to you.
- ❖ **Make sure** to understand who is responsible for providing the appliances and furniture.

There may be additional costs requiring you to purchase your own bed, sofa, and more.

ANIMAL POLICY

- If animals are not allowed in the apartment, permission from the apartment's owner is required.
- If you have an animal without permission, you could be asked to move out, and you may have to pay a fine.

Some apartments require you to pay for "utilities" separately (electricity, water, etc.).

Call DP&L to get your apartment electricity connected:

(937) 331-3900 or 1-800-433-8500.

You will be charged rent even if you do not have electricity yet.

Call SBC/AT&T at 1-800-660-1000 to get your apartment phone connected.

UCIE INTERNATIONAL STUDENT SUPPORT SERVICES

**WRIGHT STATE
UNIVERSITY**

UCIE provides numerous student support services designed to help you adjust to life on Wright State's campus:

UNIVERSITY CENTER FOR INTERNATIONAL EDUCATION

- International Student Arrival Planning.
- International Student Advising and Programs.
- Support Services For J-1 Students And Scholars.
- Tax Workshops.
- Family Invitation Letters.
- Driver's License Request Letters.
- Updates On Community Events.
- Newsletters.
- Housing Information.
- Employment Authorization.

International Cultural Exchange (ICE)

ICE sponsors events to allow international students to experience American culture, culture of other nations, and have fun. It is free to join this student organization:

www.facebook.com/groups/wsuICE/

UCIE INTERNATIONAL STUDENT SUPPORT SERVICES

•IMMIGRATION ADVISING

The UCIE immigration services team is here to assist you with:

- Travel Request.
- Reduce Course Load Request.
- Transfer Request.
- Program Extension Request.
- Student Work Authorization.
- CPT.
- OPT and OPT Extension.
- Change of Status Request.
- International Undergraduate Change of Major Request.
- F-1 and J-1 Visa Status Reinstatement Advising.

•PROGRAMS

- **Wright State International Festival:** WSIF is an opportunity to showcase different cultures through musical and dancing performances, colorful country displays, and food from all over the world.
- **International Education Week:** A week set aside to celebrate the benefits of international education and exchange world wide.
- **Global Connections:** Connect with people from all over the globe every Friday from 3-4pm! Each week a new topic, snacks, and opportunities to make friends.

Past events include, but not limited to, the following:

Chinese New Year	Saudi National Day	Nigeria National Day
Indian Independence Day	Leadership Training	Exam Week Survival
Norooz Persian New Year	Resume Workshop	Halloween Pumpkin Carving

- **International Women's Gathering:** Designed specially to provide women an opportunity to interact with other women from all over the world in a private setting. Past events include, but not limited to, the following:

SelfDefenseClass	Tai Chi
Self-Care Class	Henna and Nail Art
Card Games	International Potluck

- ❖ **The UCIE Convo Club:** Practice your English by joining great English Conversations with American friends.
- ❖ **UCIE Volunteer Opportunities:** The UCIE partners with community organizations to provide a variety of volunteer opportunities for international students.
- ❖ **Professional Development Series:** Designed to help international students be ready for the career world.
- ❖ **Graduation Receptions:** UCIE celebrates international graduates.

- ❖ **Discover Series:** Events that seek to proactively expose international students to fun sites and activities found within the greater Dayton and Ohio region. Past events include, but not limited to, the following:

King's Island

Bowling

Scene 75 Entertainment Center

Dayton's 2nd Street Farmer's Market

Ice Skating

Hocking Hills Hiking Trip

Popcorn Festival

Valentine's Dance Party

Yellow Spring Street

Clifton Mill

- ❖ **International Brown Bag Seminars:** The International Brown Bag seminars are informal lunchtime presentations that cover issues and stories with international focus.

WSIF

The WSIF festival is held in the Spring semester annually

Wright State International Festival

Featuring: Flag Parade, Cultural Cuisines,

Country Displays, Music, Dance

Performances, Children's Zone, Award

Ceremony and so much more!

CAMPUS RECREATION

To relieve stress, stay in shape, and make new friends, join the Campus Recreation!

- Intramural Sports: Includes men's, women's, co-recreational, and wheelchair team sports, individual and dual sports, and one-day special events and tournaments.
- Open Recreation and Fitness Programs: State-of-the-art fitness center, non-credit instructional classes such as aerobics and spinning, recreational and lap swimming, and an open gym.
- Adapted Recreation: There are many adapted activities offered for students with disabilities, including wheelchair basketball and handball, deaf volleyball, and goalball.
- Outdoor Recreation Activities: Rock climbing, white water rafting, horseback riding, and more.

Located in 092 Student Union

Tel: (937) 77505505

www.wright.edu/campus-recreation

STUDENT GROUPS

Stop by the Office of Student Activities and see which organization(s) you would like to join!

Located in 019 Student Union

Tel: (937) 775-5570

www.wright.edu/student-activities

www.orgsync.com

Student Groups and Organizations

There are a number of student groups you can join:

- Indian Student Association
- Saudi Student Association
- Bangladesh Student Association
- Chinese Student & Scholar Association
- Arabic Club
- French Club
- German Club
- Persian Club
- African Student Union
- Nepalese Raiders
- International Women Organization
- International Cultural Exchange

Student Government

Wright State University Student Government exists to advocate student interests. Student Government also represent the student body on state and national issues of interest.

INTERNATIONAL GROCERY STORES

Africa

ASE African Center	Dayton	4550 Salem Ave #A	(937) 278-9235
Tropical Superstore	Dayton	1923 North Main Street	(937) 277-4430

Asia

Tensuke Market	Columbus	1167 Old Henderson Rd.	(614) 451-6002
Far East Foods	Dayton	116 Woodman Drive	(937) 254-1250
Hanguk Market	Fairborn	1042 Kaufman Avenue	(937) 878-6560
HON ME Oriental Food	Fairborn	1064 Kaufman Avenue	(937) 879-3138
Koyama Shoten	Dayton	5256 North Dixie Drive	(937) 275-9111
Dong Yang Oriental Food	Fairborn	500 West Main Street	(937) 878-6102

Latin America

El Tombo	Columbus	W1664 est A First venue	(614) 481-9700
La Tapatia	Dayton	4941 Burkhardt Road	(937) 256-5863

Indian

Shree-G Grocers	Dayton	2 616 Colonel Glenn Hwy	(937) 318-9044
Jeet India	Beavercreek	2750 N. Fairfield Rd	(937) 431-8881

www.coolnri.com is a useful link for Indian students.

This website provides information on local Indian restaurants, Indian recipes, user reviews on Indian websites to send gifts to India, hourly updated Indian news, and much more

Middle East

Halal Meat	Miamisburg	43 South Springboro Pike	(937) 434-2711
Halal Meat	Dayton	1009 Wayne Avenue	(937) 222 1702
Albasha International Food	Dayton	1721 Woodman Dr	(937) 979-4775

Mixed International Groceries

Jungle Jim's	Fairfield	5440 Dixie Highway # F	(513) 858-3784
Trader Joe's	Dayton	328 East Stroop Road	(937) 294-5411

COMMUNITY PHONE NUMBERS

Wright State Community

African and African American Studies	(937) 775-5532
Asian, Hispanic, Native American Center	(937) 775-2798
Bolinga Black Cultural Resource Center	(937) 775-5645
Rainbow Alliance	(937) 775-5533
Office of Disability Services	(937) 775-5680
School Closing Updates	(937) 775-3500
Student Union Box Office	(937) 775-5544
UCIE	(937) 775-5745
WSU Theater Box Office	(937) 775-2500
Women' Centers	(937) 775-4524
Women's Studies	(937) 775-4818
Lost and Found	(937) 775-4444

Dayton Community

American Czechoslovakian Club	(937) 222-9771
City Folk Festival	(937) 223-3655
Dayton Art Institute	(937) 223-5277
Dayton Lesbian/Gay Center	(937) 274-1776
German Club Edelweiss	(937) 836-6889
Greek Festival	(937) 224-0601
India Club of Greater Dayton	(937) 830-3472
Latino Dayton	(937) 258-1309
Middfest International Celebration	(513) 425-7707
Schuster Performing Arts Center	(937) 228-7591
SunWatch Indian Village	(937) 268-8199
Celtic Academy of Irish Dancing	(937) 256-6086
Culture Works	(937) 222-2787
Dayton Area Korean Association	(937) 429-4731
Dayton Museum of Discovery	(937) 275-7431
German Fest	(937) 223-9013
Habitat for Humanity	(937) 568-0860
Italian Festa	(937) 258-3600
Miami Valley Council for Native Americans	(937) 554-1389
Mountain Days Festival (Appalachian)	(937) 781-0663
South Slavic Club of Dayton	(937) 824-0742
Philippine American Society of Greater Dayton	(937) 879-4131
Puerto Rican, American, and Caribbean Organization (PACO)	(937) 532-9915

CONNECT WITH US

SOCIAL MEDIA

WWW.facebook.com/wsuUCIE
Official Pictures From Events
Event Information
Announcements (Scholarships, etc)

WWW.youtube.com/wsuUCIE
Official Videos From Events
Student-Submitted Videos

WWW.twitter.com/wsuUCIE
Casual Information Exchange
Announcements

WWW.instagram.com/wsuUCIE
Casual Social Pictures
Shared Pictures From Students

We are also on:
WWW.pinterest.com/wsuUCIE

We are also on:
WWW.vine.co/wsuUCIE

THE WRIGHT STATE APP

Stay connected with the university!

The Wright State App includes the following features:

Courses | Pilot | Grades

Payment Center | Library | Notifications | Feedback | People | Departments | Maps | Campus Announcements | News | Guardian Academic Calendar | Events Calendar | Links to WSU Social Media

