

"I honestly couldn't be happier with how it worked out, and that's coming for a girl who wanted a single. My biggest fear coming to college was not being able to make friends the first few weeks. My two roommates provided an outlet for this fear. We've all incorporated our own style to the room, creating our home away from home." – Carla C.

"I think having two roommates and two suitemates is awesome because we are basically a mini family that looks out for each other. It made it a lot easier at the start of fall quarter when I didn't really know anyone else because I could always ask someone to go get food or go to events together." – Kaleb D.

"When I found out I was going to be placed in a converted room, I didn't know what to expect. However, once I arrived, I knew it was a perfect choice. My roommates and I talk all the time about how we are so happy we live in converted housing because it allows us to have more connections and meet new people." – Juliana P.

"Converted housing is just like any other on-campus living experience, even though the name sounds a little different. Ultimately, converted housing allows us the opportunity to accommodate more residents while giving them the home-away-from-home living experience on campus." – Rick Moreci, Director of Housing Services

To learn more about converted housing, go to tinyurl.com/DPUconverted.

Converted Housing at DePaul University

housing@depaul.edu
(773) 325-7196
offices.depaul.edu/housing
facebook.com/depaulhousing
twitter.com/depaulhousing
instagram.com/depaulhousing

What is converted housing?

Campus housing at DePaul University continues to be a popular choice for new, incoming students. Our expanded housing program allows DePaul the ability to offer more on-campus spaces for incoming students.

Converted housing units are rooms which have been determined to be larger than standard rooms and are furnished to allow for an extra resident in addition to the standard, double occupancy. More than 300 residents across DePaul's Lincoln Park campus are part of our expanded housing program each year.

Students assigned to converted housing units may have questions and concerns. DePaul Housing Services' goal is to provide a positive housing experience for our residents. We encourage students to contact our main office at (773) 325-7196 or housing@depaul.edu.

A converted housing unit

- Students assigned to a converted housing unit are permanent residents of the unit and will not be required to move during the academic year.
- Should a move be requested, the room change for students in a converted housing unit will be processed before other room change requests, after the start of the fall quarter, based on availability.
- All residents of a converted housing unit will receive a 20 percent credit based on the standard double rate for the room, for the time in which an additional resident is assigned to the unit. Credits are issued at the end of each quarter.
- After the start of the school year, converted spaces will not be reassigned with an additional roommate. If a resident moves out of a converted space, the space will revert to a double-occupancy room.

Room Expectations

- Converted housing units are triple-occupancy rooms with bunked or lofted beds.
- The furnishings in the converted housing units are adjusted to allow for adequate clothing and supplementary storage as well as a bed, desk and chair for each resident. The units are large enough to accommodate all furnishings.
- Students may rearrange the furnishings so all roommates are comfortable, but all university-provided furniture must remain within the unit.

Example: Munroe Hall

Example: Clifton-Fullerton Hall

Example: Belden-Racine Hall

