

WHERE WILL
YOU GET
YOUR START?

I got my start @

REYNOLDS

Our PROMISE

At Reynolds Community College, our passion is to help you realize your career and life aspirations. We provide an outstanding college experience and support systems engineered for your success.

Developed in partnership with the business community and traditional four-year schools, our programs are grounded in the real world, calibrated to the needs of tomorrow's economy, and attuned to your aspirations.

*As a STEM major, **Khalil** spends a lot of time in Math Central where students receive math coaching. Reynolds is responding to the need to increase math support for students to ensure college success.*

You have

ASPIRATIONS

You are

DRIVEN

You have a

DREAM

HOW WILL YOU

get there

the number of Reynolds students who, on average, TRANSFER to a four-year college or university each year

902

GUARANTEED TRANSFER.

If your plans are to transfer to a four-year college or university, check out our transfer programs of study. Complete your associate degree at Reynolds with the peace of mind that your credits will transfer seamlessly. Credits are guaranteed to transfer to most Virginia public colleges and universities. That's a deal you can't beat.

\$20,551

students who earn a two-year transfer associate degree at Reynolds **SAVE THIS MUCH** when transferring to a public four-year college in Virginia

Visit reynolds.edu/transfer for a current list of four-year colleges and universities that have transfer agreements with Reynolds Community College. **Talk to your advisor.**

BLUEFIELD COLLEGE CHRISTOPHER NEWPORT UNIVERSITY COLLEGE OF WILLIAM & MARY ECPI UNIVERSITY EMORY & HENRY COLLEGE FERRUM COLLEGE GEORGE MASON UNIVERSITY GEORGE WASHINGTON UNIVERSITY HOLLINS UNIVERSITY JAMES MADISON UNIVERSITY JOHNSON & WALES UNIVERSITY LIBERTY UNIVERSITY LONGWOOD UNIVERSITY LYNCHBURG COLLEGE MARY BALDWIN COLLEGE NORFOLK STATE UNIVERSITY OLD DOMINION UNIVERSITY RADFORD UNIVERSITY RANDOLPH COLLEGE RANDOLPH MACON COLLEGE REGENT UNIVERSITY REGIS UNIVERSITY SHENANDOAH CONSERVATORY SHENANDOAH UNIVERSITY ST. LEO UNIVERSITY STRAYER UNIVERSITY TROY UNIVERSITY UNIVERSITY OF MARY WASHINGTON UNIVERSITY OF RICHMOND UNIVERSITY OF VIRGINIA VIRGINIA COMMONWEALTH UNIVERSITY VIRGINIA STATE UNIVERSITY VIRGINIA TECH VIRGINIA UNION UNIVERSITY VIRGINIA WESLEYAN COLLEGE WESTERN GOVERNORS UNIVERSITY

Josephine is a published author of the children's book, "The Missing Cookie," based on a real-life family experience. She dreams of becoming a counselor and is well on her way after completing a Liberal Arts associate degree at Reynolds, and transferring to University of Virginia to complete a bachelor's degree. Josephine is obtaining her License in Professional Counseling (LPC), and is a family support therapist.

“ I GOT MY START IN LIBERAL ARTS. ”

**Josephine | Deep Run High School Graduate
Reynolds Liberal Arts AA
UVA Psychology BS & Bioethics BS
Currently pursuing a master's in
Counseling at Liberty University**

TRANSFER

OPTIONS

Kevin is glad he came to Reynolds for his Diesel Mechanics Technology Certificate. He saved thousands of dollars and received the same education, if not better, than other schools he considered. Hands-on learning, as well as a small student-to-faculty ratio helped Kevin get ahead as a diesel mechanic. He's now working a full-time job in a field he loves.

“ I GOT MY START IN
DIESEL TECHNOLOGY. ”

Kevin | Atlee High School Graduate
Reynolds Diesel Mechanics Technology Certificate
Employed at Western Branch Diesel

1/2

of Reynolds students are taking one or more classes **ONLINE** and 17% are taking all of their credits online

WE PROVIDE THE NUTS AND BOLTS.

Associate Degrees

Completing an associate degree is a major milestone! It can get you started in a career, or give you that sense of accomplishment that inspires you to take the next steps towards a bachelor's or master's degree.

Certificates and Career Studies Certificates

An academic certificate or career studies certificate can provide specific training in a field and lead to immediate employment. While certificates don't take as long to complete as an associate degree, they can serve as a stepping stone to receiving an associate or bachelor's degree. Certificate programs typically take less than two years to complete and career studies certificates may be completed in under a year.

100% ONLINE DEGREES

Advanced Medical Coder
 Business Administration
 Criminal Justice
 Early Childhood Development
 Early Childhood Education
 Entrepreneurship in Small Business
 General Education
 General Studies
 Health Information Management
 Cyber Security
 Network Administration
 Liberal Arts
 Medical Records Coder
 Pre-Medical Laboratory Technology
 Pre-Nursing
 Pre-Respiratory Therapy
 Real Estate Agent/Broker
 Release of Health Information Specialist
 Science
 Social Sciences

Fire Science Technology is a hot field

Reynolds students who complete an occupational or technical associate degree will **earn an average of \$47,376** after several years in the field. Which is over \$5,000 more than those who earn a transfer associate degree.

Source: Degrees of Value, A product of College Measures' Economic Success Metrics

Choosing your major in college can be overwhelming. Selecting one of these majors by career will put you on the right path. Save time, money, and meet with your advisor to learn the right classes required as part of these academic paths.

Choose your major by career to stay on track to graduate!

BUSINESS & CULINARY ARTS

Accounting

Accounting AAS
Accounting C
Accounting CSC

Business Administration AS

Culinary Arts

Culinary Arts Spec AAS
Culinary Mgt Spec AAS
Pastry Arts Spec AAS

eCommerce CSC

Entrepreneurship in Small Business CSC

Hospitality Management AAS Management

Retail Mgt Spec AAS
Small Business Mgt Spec AAS

Pastry Arts CSC

Real Estate Agent/Broker CSC

COMMUNICATION, EDUCATION & HUMAN SERVICES

American Sign Language

Deaf Studies Spec AS
English Interpretation AAS
American Sign Language CSC

Early Childhood Development

Early Childhood Dev AAS
Early Childhood Dev C

Early Childhood Education

Early Childhood Education
Advanced CSC
Early Childhood Education CSC

Human Services AAS

Pre-Social Work Spec AS

Substance Abuse Counseling Education CSC

Teacher Preparation Spec

Liberal Arts AA
Mathematics & Science AS
Social Sciences AS

CONSTRUCTION & MANUFACTURING

Architectural & Engineering Technology

Building Construction
Mgt Spec AAS
Contemporary Technology for Design Spec AAS

Computer-Aided Design Specialist CSC

Welding CSC

HEALTH PROFESSIONALS & NURSING

Advanced Medical Coder (Health Information Mgt) CSC

Dental Assisting C

Emergency Medical Services

Emergency Medical Technician CSC
Intermediate CSC
Paramedic AAS
Paramedic CSC

Health Care Technician (CNA, PCA) CSC

Health Information Mgt AAS

LPN to AAS Degree in Nursing

Medical Laboratory Technology AAS

Medical Records Coder (Health Information Mgt) CSC

Nursing AAS

Opticianry AAS

Opticians Apprentice CSC

Pharmacy Technician CSC

Practical Nursing C

Pre-Dental Assisting CSC

Pre-Medical Laboratory Technology CSC

Pre-Nursing CSC

Pre-Practical Nursing CSC

Pre-Respiratory Therapy CSC

Release of Health Information Specialist (Health Information Mgt) CSC

Respiratory Therapy AAS

HORTICULTURE

Floral Design CSC

Horticulture Technology AAS

Sustainable Agriculture CSC

INFORMATION TECHNOLOGY

Computer Programmer CSC

Cyber Security CSC

Geospatial Technologies CSC

Information Systems Technology

Computer Programmer Spec AAS
Internet Applications
Development (Web Design)
Spec AAS

Microcomputer Applications
(Administrative/Office
Applications) Spec AAS

Microcomputer Technical
Support (Networking)
Spec AAS

Internet Applications Development (Web Design) CSC

Microcomputer Applications CSC

Network Administration CSC

Network Engineering CSC

Reynolds Community College does not discriminate on the basis of age, color, disability, family medical history or genetic information, military service, national origin, parental status, political affiliation, race, religion, sex (including pregnancy and gender identity), sexual orientation, or any other non-merit based factor. Reynolds offers programs under its open admissions policy. Admission to select vocational programs is based on a separate application process that is non-discriminatory. For the full policy and a list of select programs, visit reynolds.edu.

LAW & PUBLIC SAFETY

Administration of Justice AAS

Criminal Justice CSC

Emergency Medical Services

Emergency Medical

Technician CSC

Intermediate CSC

Paramedic AAS

Paramedic CSC

Fire Science Technology

Emergency Services

Leadership Spec AAS

Fire Science Technology

Spec AAS

Fire Science Technology C

Paralegal Studies

General Practice Spec AAS

Litigation Spec AAS

LIBERAL ARTS & SOCIAL SCIENCES

American Sign Language

Deaf Studies Spec AS

English Interpretation AAS

American Sign Language CSC

General Education C

General Studies AS

Liberal Arts AA

Social Sciences AS

Teacher Preparation Spec

Liberal Arts AA

Mathematics & Science AS

Social Sciences AS

exciting **CAREER PATHS**
to choose from

SCIENCE, TECHNOLOGY ENGINEERING & MATHEMATICS (STEM)

Architectural & Engineering

Technology

Building Construction Mgt

Spec AAS

Contemporary Technology

for Design Spec AAS

Computer Programmer CSC

Cyber Security CSC

Engineering

Chemical/Biological Spec AS

Electrical/Computer Spec AS

Mechanical/General Spec AS

General Education C

Geospatial Technologies CSC

Information Systems Technology

Computer Programmer

Spec AAS

Internet Applications

Development (Web Design)

Spec AAS

Microcomputer Applications

(Administrative/Office

Applications) Spec AAS

Microcomputer Technical

Support (Networking)

Spec AAS

Internet Applications

Development (Web Design) CSC

Microcomputer Applications CSC

Network Administration CSC

Network Engineering CSC

Science

Computer Science Spec AS

Mathematics Spec AS

Science Spec AS

Teacher Preparation Spec

Mathematics & Science AS

TRANSPORTATION

Automotive Maintenance

& Light Repair CSC

Automotive Technology

Automotive Technology AAS

Automotive Technology C

Diesel Mechanics Technology C

Hybrid & Electric Vehicle

Technology CSC

TRANSFER TO 4-YEAR DEGREE PATHWAY

American Sign Language

Deaf Studies Spec AS

Business Administration AS

Engineering

Chemical/Biological Spec AS

Electrical/Computer Spec AS

Mechanical/General Spec AS

General Education C

General Studies AS

Liberal Arts AA

Pre-Social Work Spec AS

Science

Computer Science Spec AS

Mathematics Spec AS

Science Spec AS

Social Sciences AS

Teacher Preparation Spec

Liberal Arts AA

Mathematics & Science AS

Social Sciences AS

Majors By CAREER

RECIPE

for success

“ I GOT MY START
IN CULINARY ARTS. ”

Renee | 2017 Elby Award winner
Reynolds Culinary Arts AAS
Intern at Performance Food Group

***Renee** is a reverse transfer student who began her studies at Radford University and decided to enroll at Reynolds to combine her love of cooking and the arts. She will graduate with her associate degree in Culinary Arts. Renee is a 2017 Elby Award winner in the category of culinary students. She recently landed a competitive paid internship with Performance Food Group, a local Fortune 500 leader in the food service industry.*

9%

average SALARY for Chefs & Head Cooks in Virginia

\$47,441

the projected **GROWTH** of chefs and head cook employment from 2014 - 2024, faster than the average for all occupations

WE PREPARE YOU FOR YOUR FUTURE.

RVA is a true food destination and demand has skyrocketed for individuals with the skill and passion for cooking. With a credential in culinary or pastry arts, you can expect to be among the most highly sought after graduates in RVA. The job outlook is strong for mid-level culinary professionals – line cooks, sous chefs, pastry artists – with upwards of 3,000 job openings expected annually in Virginia.

Reynolds culinary and pastry programs are expanding and creating new career pathways to keep up with industry demand.

Stackable credentials let you master new skills and systematically apply those toward an associate degree. Internships give you the real-world experience that leads to employment. And, collaborations with our Horticulture Technology program add a sustainable farm-to-table flair to your culinary instruction.

REYNOLDS ELBY WINNERS

Richmond's premier restaurant community award for shining stars

- Stephanie Boehles | 2013
- Holly Mitchell | 2014
- Celeste Eisinger | 2015
- Nick Shipman | 2016
- Renee Comstock | 2017

Visit reynolds.edu/culinary for more information on Reynolds Culinary program.

19:1

average student-to-faculty **RATIO**

OUTSTANDING FACULTY.

Sure, the professors at Reynolds are well-published, award-winning, and passionate about their fields of study. They are also 100 percent focused on your success.

Academics are important, but so is your growth as an individual. At Reynolds, you will also come to know our outstanding professors.

Professor AbuZayda | Computer Science

Professor Sea | Mathematics

Professor Ockaili | Biology

average **CLASS SIZE** at Reynolds

13

“

BUILDING A
MORE RESILIENT
COMMUNITY
STARTS WITH
PEOPLE BEING
ABLE TO FEED
THEMSELVES.

”

***Betsy Trice** is an adjunct professor in the Sustainable Agriculture program at the Goochland Campus. She is co-owner of Peacemeal Farm, LLC., a small sustainable farm that specializes in growing vegetables and seeds as well as raising livestock. Betsy is also a Certified Permaculture Designer.*

Meet your
PROFESSORS

STUDENT Life

“
I GOT MY
START IN
BUSINESS.”

Weider | Freeman High School Graduate
Reynolds Business Administration AS

Weider is a Reynolds Business major who plans to transfer to VCU and study marketing or graphic design. He is a member of the 2017 Student Senate and advocates on behalf of the student body for issues and topics of interest to students.

Visit reynolds.edu/studentlife to learn about the many leadership opportunities at Reynolds.

25+

number of clubs and organizations you can **JOIN** at Reynolds

Join a club!

LEARN. PLAY. SERVE.

Meet new people and get involved in student life. Reynolds offers clubs, leadership opportunities, social events, field trips, speakers, multicultural enrichment, and theatrical productions. Visit reynolds.edu/studentlife.

New Student Center

Parham Road's newest renovation of Georgiadis Hall features the Mary & Jerry Owen Student Center, Julian's Coffee Shop, and Student Life.

WE CAN'T BE SERIOUS ALL THE TIME.

Intramurals

Reynolds provides opportunities for fun and competition. Flag football, basketball, and soccer leagues are offered as intramural programs.

Game Centers

Game Centers include billiards, Ping-Pong, air hockey, Playstation, Wii, Xbox, and flat screen televisions. Visit with friends and have some fun between classes.

CLUBS AND LEADERSHIP ORGANIZATIONS

American Sign Language Club
 Anime Club
 Backyard Banter Improv Club
 Chess Club
 Cru
 EyeConic - Student Opticianry Club
 HEART Service Club
 Horticulture Club
 International Student Club
 Intervarsity Christian Fellowship Club
 JSR Lead
 Knowledge Coalition
 Linux Users Club
 Music Club
 Muslim Student Association
 Paralegal Student Society
 PAVE Club
 Peer Academic Leaders
 Phi Beta Lambda
 Phi Theta Kappa
 Reynolds Car Club
 Reynolds Entrepreneur Club
 Science Club
 Student Ambassadors
 Student Senate
 Tau Upsilon Alpha Honor Society
 Teachers of Tomorrow

THE
 Jerry & Mary
 Owen
 Student Center

Yoga time

Coffee break

Batter up

Pool side

900

approximate number of high school students who are **DUALLY ENROLLED** in a Reynolds college-level course

HANDS ON LEARNING.

We are dedicated to providing the best learning environment for you.

Dynamic Libraries

Reynolds is home to modern libraries on each campus that feature robust research databases, the latest computer software, and extraordinary support from a team of librarians. An online 24/7 chat option allows you to connect with a librarian for help during and after hours. Group study rooms, mobile and laptop device checkouts, and research consultations are also featured in these learning hubs. The Goochland Campus features a Seed Library that is used by community members to lend and exchange seeds for gardening.

Library

Computer-Aided Design Labs

The rapidly evolving field of technology has had a dramatic impact on the architectural and engineering professions. Computer-Aided Design (CAD) or Building Information Modeling (BIM) specialists take designs from engineers and architects and convert them into plans needed for construction.

Reynolds has two dedicated CAD labs for students to ensure they graduate with the latest technical skills. The trend is moving towards building actual prototypes you can touch and feel. Reynolds acquired three-dimensional printers to prepare students for this shift.

Nursing SIM Lab

Simulation Lab

When you need emergency hospital care you want to know that your nurse has been trained on the most current medical equipment and healthcare technology. A nursing simulation lab at the Downtown Campus allows nursing students to participate in mock healthcare life or death scenarios. Reynolds nursing faculty are experienced, skilled, and passionate about preparing the next generation of healthcare providers. Our health programs are nationally accredited and graduates earn one of the highest passage rates on the industry exam at nearly 90%.

CAD Technology Lab

Science Labs

Reynolds recognizes the critical need of education and training for the STEM fields and, as a result, has worked to construct five new state-of-the-art science laboratories at our Parham Road Campus.

Our new labs will include both physical and biological science disciplines. Students will have the capability to analyze organic chemical structures, electrophoresis (DNA) patterns, and complete anatomic dissections while learning and experiencing how to use technical-grade equipment. These labs are logistically set up to allow access to research and review rooms.

Science Labs

FACILITIES

“
I GOT MY
START IN
NURSING.”

**Tyquan | Varina High School Graduate
Reynolds Pre-Nursing CSC
Reynolds Practical Nursing Certificate
Currently in Reynolds LPN to RN
degree program**

Tyquan is in his first semester of nursing classes in the LPN to RN degree program. Although he juggles two part-time jobs while taking classes, his passion for nursing is driving him to fulfill his dream of becoming a psychiatric nurse. He wants to work with patients struggling with mental health. Tyquan has completed two certificates to increase his job readiness in the field.

FINANCIAL

Help

“
I GOT MY
START IN
ENGINEERING.”

Johana | NCAS
NASA Community College Aerospace Scholar
Reynolds Mechanical Engineering AS

Johana is a Reynolds engineering major, who received an Honors program scholarship. She was also selected as NASA's Community College Aerospace Scholar (NCAS) to participate in a competitive online program that culminated in a week-long workshop at the Kennedy Space Center.

52%

of Reynolds students receive **GRANTS** or **SCHOLARSHIP AID**

HELP IS AVAILABLE.

Tuition

Reynolds in-state tuition is currently \$162.85* per credit. For example, a three-credit class costs \$488.55. For a student taking a full-time schedule (15 credits), the cost is \$2,442.75 for the semester, which is less than half the cost at an average four-year public college in Virginia.

**For the most current tuition rates, visit reynolds.edu/tuition.*

Scholarships

Reynolds has more than 100 scholarships available. Some are for specific programs of study, while others are general scholarships that generous benefactors have made possible. You only have to apply online once to be considered for all available scholarships. Learn more at reynolds.edu/scholarships.

Financial Aid

The financial aid process doesn't have to be intimidating. Reynolds has advisors to support you so you can maximize your financial aid benefits.

Submit the FAFSA online at www.fafsa.ed.gov. The Reynolds Community College school code is 003759. For the best chance to receive the financial aid for which you are eligible, file the FAFSA before these priority deadlines:

April 15 for the Fall Semester

September 15 for the Spring Semester

February 15 for the Summer Semester

Visit reynolds.edu/financialaid.

REYNOLDS TUITION COMPARISON

COLLEGE	YEARLY TUITION & FEES
Reynolds	\$4,886 [†]
Average Public 4-Year Institutions	\$12,166
Yearly Savings	\$7,280
Reynolds	\$4,886 [†]
Average Private 4-Year Institutions	\$21,902
Yearly Savings	\$17,016

Source: Virginia Education Wizard Cost Calculator, June 2017

[†]Based on a 15-credit semester and current tuition rate

Scholarship Awards

Former professional NFL player Emanuel McNeil, far right, established the Moriah and Carlos McNeil Memorial Scholarship for local students.

students **ATTEND**
Reynolds each year

17,000

YOUR RESOURCES.

Free Tutoring

Faculty and peer tutors provide one-on-one and group sessions. Tutoring is free if you are enrolled in credit courses. Tutors can help you study, define assignments, increase understanding of course materials, and effectively manage your time. Math Central is where you go for math help. For more information, visit reynolds.edu/go/math.

Students of All Abilities

Reynolds provides access to educational opportunities for individuals with disabilities by removing barriers that would otherwise eliminate their ability to participate. Visit reynolds.edu/accommodations.

Math Central Coaching

Campus Safety

At Reynolds, we apply the best practices for safety and emergency management. The Reynolds Department of Police is the first community college police department in Virginia to be fully accredited through the Virginia Law Enforcement Professional Standards Commission.

Campus Tours

Come visit us! A campus tour is an excellent way to find out if Reynolds is the right fit for you.

Visit reynolds.edu/tours to schedule a tour.

Reynolds Police Officers

Orientation

You are required to complete the two-step orientation both online and on campus. Orientation covers everything from academic advising and financial aid to payment plans and where to buy books. Studies show that students who participate in orientation have a more successful college experience. Visit reynolds.edu/orientation.

Advising

Academic advising is designed to assist you in planning your path to graduation. New students are advised when attending SOAR (Student Orientation, Advising, and Registration) on campus.

Free Reynolds Shuttle

Testing Centers

You may be eligible to waive the placement test. Learn how to submit transcripts or test scores to Admissions and Records, and see if you qualify at reynolds.edu/VPTwaiver. See page 20, Step 3 for more information.

Enrollment Services

SERVICES

Downtown Campus
700 East Jackson Street
Richmond, VA 23219

Goochland Campus
1851 Dickinson Road
Goochland, VA 23063

Parham Road Campus
1651 East Parham Road
Richmond, VA 23228

6

EASY STEPS TO GET STARTED

New Students begin with step 1 - Apply. | *Returning students* begin with step 4 - Get Advised.

Apply online at reynolds.edu and receive your Empl ID (student ID) and username. Save this information! You will need both for the next step.

Apply for Financial Aid. Complete the Free Application for Federal Student Aid (FAFSA) to ensure it is received on time. Use the **Reynolds Federal School code: 003759**. Priority deadline is April 15. Visit reynolds.edu/financialaid.

If you receive financial aid, you must apply each year.

Apply online for a Reynolds scholarship between January and April 15. There is one common application to be considered for all available scholarships. Visit reynolds.edu/scholarships.

Get Placed. You may be eligible to waive the placement test. Submit your official transcripts and/or test scores. (Transcripts include college, GED, and high school. Test scores include ACT, AP, CLEP, GED, IB, and SAT.) You may bring these in an officially sealed envelope to any Enrollment Services location at one of our three campuses. Or mail to: Reynolds Community College, Admissions & Records, P.O. Box 85622, Richmond, VA 23285.

If you are required to take the placement test, take it seriously. The placement test determines what, if any, developmental courses you need first. Developmental courses prepare you for college-level math and English. Prepare in advance and visit reynolds.edu/testprep.

1.
APPLY

2.
LOG ON

3.
**GET
PLACED**

Log on to MyREYNOLDS at reynolds.edu within 24 hours of applying. Use your username to set up your account. Otherwise, your password will expire and you will have to call (804) 371-3000 to reset.

Time-sensitive information is sent to your Reynolds email account and online Student Center. It is important to check these often.

.....
**For questions on advising, admissions and records, financial aid, and veterans services,
contact Enrollment Services | (804) 523-6464**

For financial aid help, call toll-free | 1 (855) 874-6682
.....

J. Sargeant Reynolds Community College is accredited by the Southern Association of Colleges and Schools Commission on Colleges to award associate degrees and certificates. Contact the Commission on Colleges at 1866 Southern Lane, Decatur, Georgia 30033-4097 or call 404-679-4500 for questions about the accreditation of J. Sargeant Reynolds Community College.

New students get advised by completing the required two-step orientation both online and on-campus. Sign up at reynolds.edu/orientation.

Returning students get advised by meeting with an advisor before registering for class.

Students with 0-15 credits, see Enrollment Services for advising. Students with 16 or more credits, see your academic program advisor. To find your advisor, visit reynolds.edu/advising.

If you receive financial aid, you must apply each year. See step 1.

Register for class by logging on to **MyREYNOLDS**. If you register early, you are more likely to get the class you need and schedule you want.

Pay for your class. For the most current tuition and payment due dates, visit reynolds.edu/tuition. Pay online through **MyREYNOLDS** or in-person at any campus Business Office.

Log on to **MyREYNOLDS** to check your financial aid award status. For information about payment plans, refunds, or paying with a scholarship, savings plan, or other third-party sponsor, visit reynolds.edu/businessoffice.

Prepare for Class! View your schedule online in **MyREYNOLDS**. You will need it to get your Reynolds ID and to purchase your books using financial aid. Visit reynolds.edu/bookstore. Attend class in person or online.

Use the tools in **MyREYNOLDS** to track your progress and graduate on time. Learn how to use your online student planner and advising report. For video tutorials, visit reynolds.edu/track.

@ REYNOLDS

You will be
challenged

You will be
inspired

You will be guided down
the road to your true
destination

number of minutes it takes to **APPLY** online now

15

Reynolds
COMMUNITY COLLEGE

reynolds.edu | (804) 371-3000

Downtown Parham Road Goochland

WHERE OUTSTANDING **LIVES** GET STARTED