

STUDENT SERVICES

Academic Advising

Assistance with understanding program requirements and making course selections; review of transcripts and placement test scores; and referrals for other services as needed.

HS2, Student Services
919-747-0402 · M–F, 8 a.m.–5 p.m.
advising.waketech.edu

Student Records

Assistance with registration, transcript requests and evaluations, graduation readiness, verification of full-time status, withdrawals, and permanent record changes.

HS2 Student Services (limited services)
Main Campus
Student Services Building, 2nd floor
919-866-5700
registration.curred.waketech.edu

* Financial Aid

Scholarships, grants, loans, and work-study opportunities.

HS2 104 · 919-747-0098 · M–Th, 8–4 p.m.
financialaid.waketech.edu

Cashier

Tuition payments, fines, and other fee payments.

HS2 131 · 919-747-0010

* College Bookstore

HS2 (ground level)
919-890-5520 · M–Th, 8 a.m.–5 p.m.
Friday, 8 a.m.–2 p.m.
Books may also be purchased online at
waketech.bncollege.com.

* Veteran Affairs

Assistance for Wake Tech students who are in active military service or veterans of service, their spouses, and others using federal benefits to pursue education, training, and professional development.

Main Campus 919-866-5410 · M–Th,
8 a.m.–6 p.m.
Friday, 8 a.m.–5 p.m.
veterans.waketech.edu

* Open Computer Lab

Internet access, black and white laser jet printers, lab monitors for technical assistance, Microsoft Vista, Microsoft Office 2010.

ILC Building, Room 14 · 919-747-0042
M–Th, 10 a.m.–3 p.m.

College Foundation:

Scholarships are provided through Wake Technical Community College's Foundation and the generosity of industries, businesses, professional organizations, civic clubs, and individuals. Visit the following website to apply:

Margaret Griffin
919-866-5918 · megriffin1@waketech.edu
foundation.waketech.edu/studentscholarships

* Summer hours vary. Contact department directly.

PERRY HEALTH SCIENCES CAMPUS

2901 Holston Lane · Raleigh NC 27610
TEL: 919-747-0400 · FAX: 919-250-4329

health.waketech.edu.

PERRY HEALTH SCIENCES
CAMPUS

Resources
and
Services

PERRY HEALTH SCIENCES CAMPUS

STUDENT SUPPORT

Student Success Counseling

Counselors provide practical academic success workshops and individualized academic counseling sessions; First-Year Experience (FYE) program.

Liza Shelton • HS2 110 • 919-747-0405
counseling.waketech.edu

Career & Employment Resources

Assistance with career exploration and employment resources, including resume writing, interview skills, and the job search.

careers.waketech.edu

Disability Support Services

Assistance and support for students with documented disabilities, to ensure equal access to all Wake Tech programs, facilities, and activities.

Wanda Kellyman • HS2 133 • 919-747-0406
disabilityservices.waketech.edu

Online Learning

visit online.waketech.edu for more information about online/hybrid courses, Blackboard orientation, the D. E. Testing Center, and more.

IT Help Desk

Assistance with Blackboard, WebAdvisor, the student portal (My.WakeTech.edu), or technical support issues.

919-866-7000 – Press 1 for Student Assistance
M-Th, 8 a.m.–6 p.m. • Friday, 8 a.m.–5 p.m.

* Summer hours vary. Contact department directly.

ASSETS (Assisting Students to Succeed Educationally through Services)

Assistance with housing, clothing, and food needs; emergency funds.

John Kornegay
Main Campus SSB 128G • 919-866-5059
<http://www.waketech.edu/student-life/office-volunteerism-and-leadership/assets>

EDUCATION ASSISTANCE

* Individualized Learning Center

Free tutoring services in writing, study skills, math, computers, and biology.

ILC Building • 919-747-0233
M–Th, 9 a.m.–6 p.m. • Friday, 8 a.m.–1 p.m.
ilc.waketech.edu

Global Forum for the Health Sciences

The mission of this forum is to provide learning resources and opportunities promoting cultural awareness and respect, supporting student academic success and retention, and assisting students in becoming effective, successful healthcare providers for our community.

Alicia Hardy
HS2 138 • 919-747-0008
hsglobalforum@waketech.edu

Health Sciences Peer Tutor Program

Assistance for students who need additional tutoring in specific course content outside of the ILC; faculty referral required.

Alicia Hardy
HS2 138 • 919-747-0008
amhardy@waketech.edu

* Library Services

Digital library, research databases, and e-books.

HEB
919-747-0002 • M–Th, 7:30 a.m.– 9 p.m.
Friday, 7:30 a.m.– 5 p.m.
library.waketech.edu

SOCIAL CLUBS/MEDIA

Student Activities

Student clubs, organizations, and special programs and events.

Sandra Gibson
HS2 157 • 919-747-0092
studentactivities.waketech.edu

Tactics

This club was established to increase awareness of disability issues and serve as an advocate for students who face challenges in the learning process.

Wanda Kellyman
HS2 133 • 919-747-0406

[Twitter@WakeTechHSC](https://twitter.com/WakeTechHSC)
Facebook Schools App

OrgSync

Provides leadership training and service experiences in support of Wake Tech's core values of accountability, respect, responsibility, and collaboration.

Coordinator of Volunteerism & Leadership
Melody Wiggins
919-866-5942
www.waketech.edu/student-life

CAMPUS SAFETY AND HEALTH

Campus Police

Providing a safe and secure environment, responding to minor incidents and emergencies, and providing non-emergency services.

For emergencies or to report a crime call 911.
For non-emergency services, call 919-866-5911 or email campuspolice@waketech.edu.

Behavioral Assessment Team

A cross-functional team helping to identify, assess, and manage disruptive and threatening (or potentially threatening) behaviors and situations.

STUDENTS should report violations of the Student Code of Conduct or other behaviors or incidents of concern to an instructor, a Student Services staff member, or Wake Tech Campus Police.

Shelley St. Aubin
919-747-0102

Student Assistance Program (Deer Oaks)

Qualified professionals to help students face the challenges of balancing school and other responsibilities.

Student Assistance Consultants available by phone:

TOLL-FREE: 866-329-4148
TTD/TTY: 800-735-2989

Articles, links, and interactive tools available at: wtcc.powerflexweb.com

Log in to My.WakeTech.edu to access USERNAME and PASSWORD.

Student Health 101 Magazine

Get tips about healthy eating, workouts, stress management, and more.

<http://readsh101.com/waketech.html>