WHAT I WISH I KNEW WHEN MY CHILD WAS STARTING A&M

(Helpful hints from Aggie Moms)

1. For dorm move-in: order your carpet and have it delivered to your room.

2. Bring a rolling dolly, cleaning supplies, hammer and miscellaneous tools. There are volunteers to help you move in, but you may have to wait.

3. Purchase an All-University calendar from the bookstore. Lots of useful information, dates, and contact numbers. You may know what’s going on before your student

4. Fish Camp – a must for your student. They will learn all about A & M and its traditions. It will also provide your child a support group before they even start classes.

5. Sign up for Code Maroon alerts (codemaroon.tamu.edu).

6. Sign up for the Parent List Serves to receive email notices (http://parents.tamu.edu).

7. Stay informed - get the Battalion online (thebatt.com).

8. Buy the smallest meal plan available, you can always add to it.

9. Be sure your student walks the campus and finds their buildings and classrooms LONG before classes start. This will also help them with timing and knowing how long they need to get to class.
10. Tutoring. There are a couple of great off-site tutoring places. Make sure your student gets help before it is too late. College is different and can be overwhelming. Sometimes they need to know it is OK to get a tutor.

11. Don’t study all the time. Enjoy the experience. Have some fun. They need to be well rounded.

12. Encourage the student to get involved in outside activities. Try to get them moved in before Gig ‘Em week. There are events that introduce students to all the organizations at school and explain what they do.

13. Let your student know they can call you ANYTIME. Don’t rely just on emails. You need to hear their voice. Only you can pick up fear, depression, or happiness.

14. Check in with your student less often than you are tempted to. This will give them the space and confidence to deal with their new life as a new Aggie.

15. Join an Aggie Mom group. You will meet other fish moms that you bond with and older moms that can be very helpful. You will also learn about things happening on campus. Many of us have made wonderful friends that we would never have known had it not been for Aggie Moms. But you also only get out of it what you put into it. Volunteer.

16. Make sure they know where the Beutel Health Center is on campus and St. Joseph’s Hospital. They will get sick.

17. Purchase multiple small umbrellas. Your student will need to keep one in their backpack, their room and even their car. The weather changes quickly.

18. Apply for your student’s on-campus parking permit as soon as possible by going to transport.tamu.edu

19. Parents Weekend is April 12 - 14, 2013. If you plan to attend, go home and make your hotel reservations. (The same advice goes for home football game attendance).

20. Be sure you are set up as a User for your student’s Howdy Portal account so you can pay their tuition, etc. This access must be set up by the student.

21. Remind your student to adhere to all speed limits. College Station police are known to strictly adhere to traffic laws.

22. Does your child need a ride to/from A & M? Ground Shuttle runs from the B/CS airport (or student’s residence for an extra fee) to Houston’s two airports. (979-739-2836, www.GroundShuttle.com)

