

Everything you should
know for the big day

North Campus Student Residence Fall 2021

First Year Resident Move In Week is from Sunday, August 29 - Friday, September 3, 2021
Returning Resident Move In Week is from Friday, September 3 to Tuesday, September 7, 2021

North Campus Map

Moving In, What To Do, What To Bring

Completing Your Residence Registration

Read all information on the residence website <http://www.humber.ca/residence>. To maintain your space in residence, your fees must be paid by the following due dates:

July 18, 2021: First installment of Residence Fees due. (For Guelph-Humber students, \$500 deposit and first installment of Residence Fees due.)

November 26, 2021: Second installment of Residence Fees due.

Cancellation

If, prior to arriving, you decide NOT to move into Humber Residence, you must cancel online by logging into the residence portal myresidence.humber.ca/starrezportalX. Phone calls and emails are not acceptable methods of cancellation. Students who cancel AFTER July 18 forfeit their \$500 deposit and will be held accountable for all charges until the official cancellation form is received.

Insurance

As the Resident, you are responsible for ensuring that you have sufficient personal insurance to cover any damages or loss to your belongings or personal injury, including for your guests. Check to see if your guardians' insurance policy includes coverage while living in Residence.

First Year Resident Move-In

Residence Move-In Week for first year residents is from Sunday, August 29 to Friday, September 3, 2021, by appointment only. Please note, you are NOT allowed to move in without a confirmed appointment time.

To select your move-in date/time, please log into the residence portal at myresidence.humber.ca/starrezportalX and click "Move In Appointments". This feature is accessible as of July 28, 2021. Once you select your move-in date/time, important details about move-in will be sent to you along with your booking confirmation. It is important that you move in during the two hour time slot you selected. If you have a concern with the time you chose, you can cancel and book a new time on the residence portal up until August 23, 2021.

Returning Resident Move-In

Move in for returning residents is from Friday, September 3 to Tuesday, September 7, 2021, by appointment only. Please note, you are NOT allowed to move in without a confirmed appointment time.

To select your move-in date/time, please log into the residence portal at myresidence.humber.ca/starrezportalX and click "Move-in Appointments". This feature is only available as of July 28, 2021. Once you select your move-in date/time, important details about move-in will be sent to you along with your booking confirmation. It is important that you move in during the two hour time slot you selected. If you have a concern with the time you chose, you can cancel and book a new time on the residence portal up until August 27, 2021.

Planning For Your Move

Make sure you read the "what to bring" section, as **items not meeting residence guidelines will be turned away**. We have had students arrive with a truckload of items which had to be sent back as there is no space, so read this section carefully!

- **Bring your own cart/dolly for moving your things in.** There is usually a substantial distance from your vehicle to your room. We do not have carts available.
- Additional furnishings cannot block entrance/exit doors or vents in your room/suite. Furnishings must be free-standing and in good condition. Additional furnishings become the responsibility of the resident and are used at their own risk. Upholstered furnishings (your own mattress, futons, couches) are not permitted due to potential pest issues.
- Unusual pieces must be approved by the Residence Manager upon move-in. Unacceptable pieces must be removed immediately. Additional furnishing must be removed at time of move out or you will be charged disposal fees.
- Due to physical distancing measures in place, you may only bring two people from your household or social circle to help with your move-in. There will be no volunteers this year to help you with your move. Please take this into consideration when deciding what to bring to residence.
- Please leave your family pets at home. We love pets, too, however, we cannot allow your pets to enter the buildings. Our parking lot is not shaded and can become extremely hot and dangerous for pets left in a car.
- If you cannot move in by 12:00p.m. noon on the first day of class, you must advise the Residence Office at: resmail@humber.ca or your space may be forfeited.

Inventory Report

Each student must complete their room inventory report within 48 hours of checking in. To complete the inventory report, please go to myresidence.humber.ca/starrezportal. You must indicate the condition of the items in your room on this report. Your inventory report is only for comparison purposes when you move out, and is not reviewed for immediate issues or repairs. At move out you will be charged for any damages, cleaning or missing items which were not indicated on your inventory report upon move in.

Room Repairs

To report any maintenance issues, room repair requirements, or safety issues, you **MUST** complete a work order on: myresidence.humber.ca/starrezportal OR contact the front desk for assistance. Any urgent matters, such as water leaks, should be reported immediately to avoid damage.

Decorating Your Room

Remember that you will be held responsible for any damages to your room or suite. Do not make permanent changes, such as painting, installing tiles or permanent carpeting, putting nails in the walls or using duct tape for posters. Use painter's tape **ONLY** to hang your posters and photos, and remove gently to avoid damage to the paint in your room. We suggest using wall decals that cling to the wall without leaving adhesive residue on the wall. Residents are also not permitted to post or paint anything on exterior windows or doors. Each room has a bulletin board outside the room to post materials.

As stated in the Code of Conduct, no postings will be permitted on hallway and common area walls in residence. Please keep in mind that your personal bulletin board postings must be appropriate for community living standards and the comfort level of all residents.

- Complete a self-assessment prior to coming to campus for yourself and your move in helpers. Download the Humber Guardian app for this and other campus alerts at <https://humber.ca/publicsafety/services/humber-guardian-app>
- Pack your items in proper boxes

The Big Day!

First Year Student Move In Week is from Sunday, August 29 to Friday, September 3, 2021

If you're moving in Aug 29 - Sept 3, between 8am-5pm:

1. Arrive at the residence on the move in date you selected by the beginning of your time slot. Due to physical distancing measures, you will not be allowed to move in to your room outside of the two hour time frame that you selected, so arriving on time is important.
2. Follow the signs to the residence – please park your vehicle in Parking Lot 1, adjacent to the residence buildings and wait in your car. A staff member will come to your car to check you in and sign in your move in helpers. Your helpers will receive wristbands for easy identification.
3. When you have been checked in, you will receive your residence key card and be told what room you have been assigned. Follow the directions of the staff to the unloading area for your room.
4. You and your helpers must wear a mask and maintain 2m of distance with other people at all times.
5. After you have unloaded, return your vehicle to the parking lot. From the unloading area, you will be moving your belongings to your room.
6. Complete the inventory report provided online at myresidence.humber.ca/starrezportal. If you have any problems with your room, report it to the Front Desk or enter it on myresidence.humber.ca/starrezportal. To have repairs completed, see the Room Repairs section on page 3.
7. Your helpers must depart by the end of the 2 hour time slot. Sign them out at the front desk before they leave.

Don't forget to attend your welcome meeting! Your mandatory welcome meeting will begin at 6PM on the day you move in and will be held virtually.

If you're moving in AFTER September 4 and/or AFTER 5pm on any day:

1. Arrive at the residence on the move in date you selected by the beginning of your time slot. Due to physical distancing measures, you will not be allowed to move in to your room outside of the two hour time frame that you selected, so arriving on time is important.
2. Follow the signs to the residence. Please park your vehicle in Parking Lot 1, adjacent to the residence buildings.
3. Leave your move in helpers in the car and go to R Building Front Desk to check into your room and sign in your move in helpers.
4. When you have been checked in, you will receive your residence key card and be told what room you have been assigned. Your helpers will receive wristbands for easy identification.
5. You and your helpers must wear a mask and maintain 2m of distance with other people at all times.
6. Complete the inventory report provided online at myresidence.humber.ca/starrezportal. If you have any problems with your room, report it to the Front Desk or enter it on myresidence.humber.ca/starrezportal. To have repairs completed, see the Room Repairs section on page 3.
7. Your helpers must depart by the end of the 2 hour time slot. Sign them out at the front desk before they leave.

Quarantine

Students coming from outside of Canada, or who have recently traveled outside of Canada, may have to complete a mandatory quarantine period upon arrival in the country. **No students will be permitted to quarantine in residence.** Students will be screened upon arrival and anyone who has traveled and has a quarantine requirement will only be allowed to move in to residence after the quarantine has been completed.

Emergency Kit

- Flashlight with extra batteries
- Any medicine you may need, including general pain reliever
- Thermometer
- Face masks
- Disposable gloves
- Hand sanitizer

What NOT to Bring to Residence

- Cooking appliances, such as griddles, George Foreman type grills, hot plates, toaster ovens, deep fryers, induction stove tops, etc.
- Microwave ovens
- Large stereo/sound systems /subwoofers
- Nails or hooks with sticky tape (you may only use painter's tape)
- Pets of any kind (including fish/reptiles/ insects)
- Candles or incense
- Couches, futons, or any other upholstered furniture
- Beer bottles or large volume alcohol containers (such as kegs, mini kegs, Texas mickys)
- Weapons, including BB or paint ball guns, swords, etc. (even toy or replicas of these items)
- Fireworks, firecrackers or other explosives
- Suite residents only: fridges of any size, as a fridge is included in the suite

COVID-19 Measures in Residence

The safety and well-being of our students and staff are always our top priority and we continue to follow guidelines provided by the province and other authorities. As a result, the following measures are currently in place:

- Guests are not permitted in residence,
- No group social gatherings are permitted,
- Common areas in residence may be closed, including lounges, studies, community kitchens, the dining hall, and the fitness room,
- Cleaning is being conducted following our flu-season protocol, which includes increased frequency of high-touch areas and a hospital-grade disinfectant,
- Residents and staff are encouraged to maintain 2m distance from others, and where this is not possible, face coverings are required,
- Face coverings are required in all common areas of the residence, such as hallways and laundry rooms.

Current measures and expectations in residence can be found at humber.ca/residence/updates. For more information about what students need to know before coming to campus, please visit humber.ca/campus-return/

Single Style Rooms

IF YOU'LL BE LIVING IN A SINGLE STYLE ROOM

What is Included in Your Single Style Room
(approximate size 8'6" x 11'5", may vary by location)

- Single bed (twin size 36" x 80")
- Space under the bed for storage containers
- Mattress and mattress cover
- Wardrobe or closet with small dresser
- Desk with chair
- Shelving above desk
- Fluorescent light over desk
- Curtains
- Sheet flooring (not carpeted)
- Towel bar and hooks
- Ceiling light or swing arm lamp
- Medicine cabinet
- Smoke detector
- Garbage and recycling containers

What to Bring if You'll be Living in a Single Style Room

- ☐ Energy Star rated mini fridge
(Or consider renting one from Coldex at www.coldexrents.com)
- ☐ Blankets for a single bed
- ☐ Linens for a single bed
- ☐ Pillows
- ☐ Clothes hangers
- ☐ Shoe rack
- ☐ Alarm clock
- ☐ Hair dryer and toiletries
- ☐ Flip flops for use in showers
- ☐ Surge-protected, CSA-approved power bar. (Regular extension cords are not permitted.)
- ☐ Any cords/cables that you will need for your computer, internet, television, etc.
- ☐ Small sound system (no subwoofers or bass speakers)
- ☐ Painters tape for hanging posters (you cannot use nails, or hooks with adhesive)
- ☐ Broom and dustpan
- ☐ Laundry basket, laundry detergent and dryer sheets
- ☐ TV
- ☐ Decorative items that do not damage the walls, such as removable wall decals
- ☐ ID, health card, driver's license
- ☐ Small NEW throw rugs
- ☐ Small garbage bags for garbage and recycling bins
- ☐ Reusable, microwavable dishes, cups, cutlery
- ☐ Cell phone (Bell and Telus have the best reception on campus)

Suite Style Rooms

IF YOU'LL BE LIVING IN A SUITE STYLE ROOM

What is Included in Your Suite Style Room

Bedrooms (approximate size 9'3"x 13')

- Captain's style double bed with two pull out drawers, mattress and mattress cover
- Closet with shelving
- Desk with chair
- Desk lamp
- Blinds
- Carpet in the bedrooms
- Ceiling light

Kitchenette (approximate size 14'x 8'8")

- Full size fridge with freezer
- Microwave
- Single sink
- Cupboards
- Kitchen table and two chairs
- Cement style floor
- Ceiling light
- Smoke detector
- Garbage and recycling containers

Bathroom (approximate size 4'x 8'8")

- Toilet
- Sink
- Limited shelving
- Shower and shower curtain
- Mirror
- Ceiling Light

What to Bring if You'll be Living in a Suite

Bedroom

- ☐ Blankets for a double bed
- ☐ Linens for a double bed
- ☐ Pillows
- ☐ Clothes hangers
- ☐ Shoe rack
- ☐ Alarm clock
- ☐ Hair dryer and toiletries
- ☐ Surge-protected, CSA-approved power bar. (Regular extension cords are not permitted.)
- ☐ Any cords/cables that you will need for your computer, internet, television, etc.
- ☐ Small sound system (no subwoofers or bass speakers)
- ☐ Painters tape for hanging posters (you cannot use nails, or hooks with adhesive)
- ☐ Laundry basket, laundry detergent and dryer sheets
- ☐ TV
- ☐ Decorative items that do not damage the walls, such as removable wall decals
- ☐ ID, health card, driver's license
- ☐ Cell phone (Bell and Telus have the best reception on campus)

Kitchenette

- ☐ Cutlery
- ☐ Can opener
- ☐ Cutting board
- ☐ Microwave-safe dishes and storage containers
- ☐ Coffee pot (with auto shutoff)
- ☐ Toaster (toaster ovens are not permitted)
- ☐ Kettle (with auto shutoff)
- ☐ Rice cooker (with auto shutoff)
- ☐ Broom and dustpan or small vacuum
- ☐ Cleaning products (i.e. paper towels, dish cloths, tea towels, non-abrasive cleanser)
- ☐ Dish pan and dish rack
- ☐ New floor mat
- ☐ Small garbage bags for garbage and recycling bins

Washroom

- ☐ New bathmat
- ☐ Toilet paper
- ☐ Toilet cleanser and toilet brush
- ☐ Cleaning products
- ☐ Garbage bags
- ☐ Extra garbage can
- ☐ Mop and bucket

North Campus

203 Humber College Boulevard,
Toronto, Ontario, Canada, M9W 6V3

Contact the North Residence at:
416-675-6622 ext. 77201
resmail@humber.ca

[Click here to see residence before you arrive!](#)

Don't forget, you must be aware of your responsibilities as a resident. Ensure that you have read the **Student Residence Handbook** and your **Room and Dining Agreement** before you arrive.

**WE ARE
HUMBER**