

Woodbury University 2011-2012

Property of: _____

Address: _____

Phone #: _____

In case of emergency, please notify:

Name: _____ Phone #: _____

The information in this book was the best available at press time. Watch for additional information and changes.

©2011 School Datebooks, Inc. All rights reserved.

No part of this publication may be reproduced, transmitted, transcribed, stored in any retrieval system, or translated in any form without the written permission of School Datebooks, Inc.

2880 U.S. Hwy. 231 S., Suite 200 • Lafayette, IN 47909 • (765) 471-8883

<http://www.schooldatebooks.com> • sdi@schooldatebooks.com

TABLE OF CONTENTS

President's Welcome.....	3	HIV/AIDS and Related Conditions Policy	164
Vice President's Welcome	3	Involuntary Leave of Absence Policy	165
Brief History.....	134	Amnesty Policy	166
Academic Program Growth	134	Application to Student Organizations	166
Mission Statement.....	134	Movie Screenings.....	166
Programs.....	135	Non-Discrimination Policy	166
Accreditation.....	135	Off-Campus Travel	166
University Breaks and Holidays 2011/2012	137	Liability Release & Indemnification and Student Medical Information and Release Form	167
Campus Resources	137	Health Insurance	167
Business Office	137	Attendance	167
Student Account Management	137	Alcohol and Controlled Substances	167
Check Cashing/Return Check Policy	137	Conduct	167
Financial Aid.....	137	On-Campus Demonstrations Policy.....	167
Library.....	138	Religious Life Policy	168
Office of Student Development	138	Residence Hall Community Living Standards.....	168
Telephone Extensions	138	Community Damages.....	168
Bookstore	138	Controlled Substances.....	168
Refunds	139	Disruptive Behavior	168
Campus Safety	139	Health Insurance	169
Emergency Preparedness	141	Noise/ Quiet Hours	169
Emergency Loans.....	142	Rightful Occupancy	170
Food Services.....	142	Smoking Policy	170
Extras and Retail Items	142	Solicitation and Posting	170
Health Services	143	Student Housing License Agreement.....	171
Health Insurance	143	Unauthorized Entry	171
Registrar's Office.....	143	Sexual Harassment/Discrimination Involving University Employees Policy	171
University Card.....	143	Procedures	172
Community Standards.....	144	Sexual Misconduct Policy.....	174
Academic Honesty Policy.....	144	Sexual Harassment.....	175
Definitions of Academic Dishonesty	144	Non-Consensual Sexual Intercourse	175
Appeal Process.....	146	Non-Consensual Sexual Contact.....	175
Policy for Events with Alcohol.....	147	Sexual Exploitation	175
Campus Publicity	149	Reporting Sexual Misconduct.....	176
Publicity Specifications	149	Questions and Answers.....	176
Publicity Approval Process.....	150	Limitations	178
Guidelines for Posting.....	150	Student Involvement	179
Removal of Publicity	150	Violation by a Registered Student Organization	180
Code of Student Conduct	150	Reinstatement of Inactive Student Organizations.....	180
Introduction.....	150	New Student Organizations	180
Computer Use	156	Unrecognized Student Groups	180
Expectations	157	Student Organization Events.....	180
Security	157	Student Organization Fundraising	181
Laws	157	Guidelines for a Student Organization Event with Alcohol	181
Computer System and Network Reliability	157	Student Right-To-Know Act.....	184
Accommodating Students and Applicants with Special Need.....	158	Studio Policy	185
General Documentation Guidelines.....	158	Traffic and Parking Policies.....	186
Disability Grievance Procedure	160	General Provisions.....	186
Facility Reservation and Event Authorizations	160	Motor Vehicles Registration	186
Family Educational Rights & Privacy Act (FERPA)	161	Vehicle Operation	186
Grievance Policy	162	Appeal	188
Informal Resolution	162	Conduct Charges.....	188
Formal Resolution.....	162	Withdrawal From the University	188
Health Insurance	163	Registration	188
Mandatory Eligibility	163	Refunds	188
Voluntary Eligibility	163		
Procedures to Submit a Claim.....	164		

PRESIDENT'S WELCOME

On behalf of the Woodbury University community, I welcome you to the 2011-2012 year. The University has assembled an outstanding group of faculty, staff, and administrators to serve our students. Our number one goal is to help you to achieve your goals and to improve your lives.

Our historic legacy began in 1884 and we have already educated over 75,000 students. The University is proud of what we have accomplished and we are proud of the lives that we have changed over our 127 year history.

We educate students for success in life, helping each and every student develop his/her potential to the fullest. This takes a caring, competent, and professional faculty and staff. As students, you are a part of the success formula and equation that we have developed. The University is ready to stand with you as you prepare for the future.

Thank you very much for being a part of our family. We wish you much success in all areas of your life. We have a great future together.

Dr. Kenneth R. Nielsen
President, Woodbury University

VICE PRESIDENT'S WELCOME

Welcome to another wonderful year at Woodbury!

A few months ago, I found the handbook for 1972-73. At the time, President Dora Kirby wrote that “your future holds unparalleled opportunity if you take complete advantage of the balanced education that has been carefully tailored for you as an individual.” Almost thirty years later, it is still true. Our dedicated faculty and staff are here to help you meet your goals and achieve your dreams. We want you to become the “best” in your field and in your life.

This handbook and planner is a tool to assist you in balancing all your professional and personal demands, both in and outside of the classroom, studio or lab. Don't hesitate to stop by the Whitten Student Center to get help on a paper, plan an event, or just to take a break.

Have a great experience!

Best,

Phyllis Cremer
Vice President,
Student Development

BRIEF HISTORY

In 1884, Los Angeles was a rapidly growing city with a population of approximately 11,000. New business enterprises were being established and community leaders looked forward to expansion and growth. Woodbury was established to service this growing business population.

LOCATION

For the first 103 years, Woodbury University was located in central Los Angeles. In 1937, new facilities at 1027 Wilshire Boulevard were occupied, and for 50 years that location served as the University's classroom and administrative building. In 1985, the University acquired a 22.4-acre campus in Burbank and moved to these new facilities in September 1987. In 1998 the institution opened a satellite campus in San Diego which offers the B.Arch. and M.Arch. degrees. An additional off-campus site is located in Hollywood.

ACADEMIC PROGRAM GROWTH

Woodbury Business College (as it was initially named) was founded in 1884 by educator and entrepreneur F.C. Woodbury in response to the needs of the city's growing business community. That historic link between Woodbury and the world of business has been maintained throughout the years.

In 1931, the division of professional arts was established to focus on those fields of design that are closely allied to business. Woodbury then became a college of business administration and design. In 1969, Woodbury introduced a graduate program leading to the Master of Business Administration (MBA). In 1974, Woodbury College became Woodbury University. In 1984, Architecture was added as a major. In 1987, the Weekend College program for working adults was established with the aid of grants from The Fletcher Jones Foundation and The William Randolph Hearst Foundation. In 1994, three majors in Arts and Sciences came into being: Psychology, Politics & History, and Liberal Arts & Business. Additional undergraduate degree programs have been added in the areas of Marketing, Animation Arts, Communication, and Organizational Leadership. New bachelor's degree programs in Filmmaking, Media Technology, and Video Game Art and Design were announced in October 2010 following a \$3.2 million grant from the U.S. Department of Education's Hispanic-Serving Institutions. Filmmaking classes began in Fall 2011; Video Game Art and Design and Media Technology will begin in Fall 2012.

Today, Woodbury's undergraduate and graduate programs are formally organized in four schools: the School of Architecture, the School of Business, the School of Media, Culture and Design, and the Institute of Transdisciplinary Studies.

MISSION STATEMENT

Woodbury University is committed to providing the highest level of professional and liberal arts education. The integrated nature of our educational environment cultivates successful students with a strong and enduring sense of personal and social responsibility. We prepare innovative learners who are adept at communicating and willing to cross the boundaries of knowledge in a rapidly changing and complex world. The community has endorsed the following principles to guide its educational practices:

- Transdisciplinarity
- Social Responsibility
- Innovation and Creativity
- Communication
- The Integrated Student
- Academic Quality

PROGRAMS

Woodbury University awards the following types of degrees:

- Bachelor of Architecture
- Bachelor of Arts
- Bachelor of Fine Arts
- Master of Architecture
- Master of Architecture in Real Estate Development
- Master of Business Administration
- Master of Arts in Organizational Leadership

Evening, weekend and accelerated classes for adult students are available through Woodbury's adult programs.

ACCREDITATION

Western Association of Schools and Colleges

National Architectural Accrediting Board

Council for Interior Design Accreditation (formerly known as the Foundation for Interior Design Education and Research or FIDER)

Association of Collegiate Business Schools and Programs

FINAL EXAM SCHEDULES

FALL 2011 LECTURE FINALS

	CLASS MEETING DAYS	CLASS START TIME	FINAL EXAM MEETING DAY	FINAL EXAM TIME
MONDAY FINALS December 5	M W	7:30/8:00/8:15 AM	MONDAY	8:00-10:00 AM
	M W	10:00/10:30 AM	MONDAY	10:30 AM -12:30 PM
	M W/W	1:00/1:30/2:00 PM	MONDAY	1:30 -3:30 PM
	M W	4:00/4:30 PM	MONDAY	4:00-6:00 PM
	M W/M	6:30 PM	MONDAY	7:00-9:00 PM
TUESDAY FINALS December 6	T R	7:30/8:00/8:15 AM	TUESDAY	8:00-10:00 AM
	T R	10:00/10:30 AM	TUESDAY	10:30 AM -12:30 PM
	T R/R	1:00/1:30/2:00 PM	TUESDAY	1:30 -3:30 PM
	T R	4:00/4:30 PM	TUESDAY	4:00-6:00 PM
	T R/T	6:30 PM	TUESDAY	7:00-9:00 PM
WEDNESDAY FINALS December 7	M W	9:00 AM	WEDNESDAY	9:00-11:00 AM
	M W/W	12:00 PM	WEDNESDAY	12:00-2:00 PM
	M W	3:00 PM	WEDNESDAY	3:00-5:00 PM
	W	6:30 PM	WEDNESDAY	7:00-9:00 PM
THURSDAY FINALS December 8	T R	9:00 AM	THURSDAY	9:00-11:00 AM
	T R	12:00 PM	THURSDAY	12:00-2:00 PM
	T R	3:00 PM	THURSDAY	3:00-5:00 PM
	R	6:30 PM	THURSDAY	7:00-9:00 PM
FRIDAY FINALS December 9	T F/F	9:00/9:30/10:30 AM	FRIDAY	9:00-11:00 AM
	T F/F	1:00/1:30/2:00 PM	FRIDAY	1:30-3:30 PM

STUDIO FINALS

Wednesday, November 30 – Sunday, December 4

INTENSIVE PROGRAMS FINALS

(MBA and Non-Traditional Undergraduates 7-week Sessions and MOL 5-week Sessions)

Final times vary. Refer to course syllabus from instructor

SPRING 2012 LECTURE FINALS

	CLASS MEETING DAYS	CLASS START TIME	FINAL EXAM MEETING DAY	FINAL EXAM TIME
MONDAY FINALS April 30	M W	7:30/8:00/8:15 AM	MONDAY	8:00-10:00 AM
	M W	10:00/10:30 AM	MONDAY	10:30 AM -12:30 PM
	M W/W	1:00/1:30/2:00 PM	MONDAY	1:30 -3:30 PM
	M W	4:00/4:30 PM	MONDAY	4:00-6:00 PM
	M W/M	6:30 PM	MONDAY	7:00-9:00 PM
TUESDAY FINALS May 1	T R	7:30/8:00/8:15 AM	TUESDAY	8:00-10:00 AM
	T R	10:00/10:30 AM	TUESDAY	10:30 AM -12:30 PM
	T R/R	1:00/1:30/2:00 PM	TUESDAY	1:30 -3:30 PM
	T R	4:00/4:30 PM	TUESDAY	4:00-6:00 PM
	T R/T	6:30 PM	TUESDAY	7:00-9:00 PM
WEDNESDAY FINALS May 2	M W	9:00 AM	WEDNESDAY	9:00-11:00 AM
	M W/W	12:00 PM	WEDNESDAY	12:00-2:00 PM
	M W	3:00 PM	WEDNESDAY	3:00-5:00 PM
	W	6:30 PM	WEDNESDAY	7:00-9:00 PM
THURSDAY FINALS May 3	T R	9:00 AM	THURSDAY	9:00-11:00 AM
	T R	12:00 PM	THURSDAY	12:00-2:00 PM
	T R	3:00 PM	THURSDAY	3:00-5:00 PM
	R	6:30 PM	THURSDAY	7:00-9:00 PM
FRIDAY FINALS May 4	T F/F	9:00/9:30/10:30 AM	FRIDAY	9:00-11:00 AM
	T F/F	1:00/1:30/2:00 PM	FRIDAY	1:30-3:30 PM

STUDIO FINALS

Wednesday, April 25 – Sunday, April 29

INTENSIVE PROGRAMS FINALS

(MBA and Non-Traditional Undergraduates 7-week Sessions and MOL 5-week Sessions)

Final times vary. Refer to course syllabus from instructor

SUMMER 2012 FINAL EXAMS

10-week or Studio Courses: July 23-27

7-week Session 1 (MBA, Non-Traditional): June 11-17

7-week Session 2 (MBA, Non-Traditional): Aug 6-12

MOL 5-week Sessions: Final times vary. Refer to course syllabus from instructor

NOTE: FINAL EXAM CAMPUS-WIDE POLICIES AND PROCEDURES

1. Final examinations or projects are required and to be administered based upon the schedule above.
2. Changes from this schedule need to be approved by the dean/director of the appropriate school and the Office of Student Development.
3. If a class begins at a time not listed above or if the schedule does not seem to cover your circumstance, please contact the Office of Student Development for clarification (818) 252-5232.

UNIVERSITY BREAKS AND HOLIDAYS 2011/2012

(*All offices are closed BUT Intensive classes may be in session)

Fall Semester 2011

Sept. 5, Monday, Labor Day
Nov. 24-25, Thurs.-Fri., Thanksgiving
Dec. 12-Jan. 8, Winter Break
Dec. 23-Jan. 1, Campus Holiday Closure

Spring Semester 2012

Jan. 16, Monday, Martin Luther King Day
Feb. 20, Monday, President's Day
March 12 - 16, Mon.-Fri., Spring Break
April 6, Friday, Good Friday

Summer Session 2011

May 28, Monday, Memorial Day
July 4, Independence Day

CAMPUS RESOURCES

BUSINESS OFFICE

The Business Office is here to answer any questions you may have about your student account. Working closely with the Financial Aid Office, the Business Office strives to ensure that your student account is financially accurate and that you thoroughly understand your payment responsibilities and options.

STUDENT ACCOUNT MANAGEMENT

The Business Office offers four convenient methods for you to pay your bill. You can mail your payment in advance of the tuition payment due date, pay in person during normal business hours, phone in your payment to our office, or access and pay your bill on-line 24 hours a day, 7 days a week via Self-Service.

The Business Office is pleased to offer you these payment options for your account:

- Check (Personal, Cashier, Money Order)
- ATM/Debit Cards
- Credit Cards (American Express, MasterCard, Visa, Discover Card)
- Cash

Monthly statements and reminder notices are mailed out two to three weeks prior to the tuition payment due date.

CHECK CASHING/RETURN CHECK POLICY

The Business Office will cash checks and money orders up to \$100 at a time, with proper I.D and provided that the student account is current. All checks must be made payable to "Woodbury University." If a check is returned, students will be charged a \$100 Return Check Fee. The fee is charged directly to their student account. Payroll checks for student workers or students on work-study may be picked up at the Business Office. Checks under \$100.00 may be cashed upon request.

For more information regarding Business Office services, policies and procedures, please refer to the Woodbury University Portal or stop by the office in Miller Hall.

FINANCIAL AID

Approximately 92% of the students attending Woodbury in this last year received some form of financial aid. The Financial Aid Office is committed to making attending Woodbury an affordable experience for you and your family.

- *For more information regarding Financial Aid services, policies and procedures, please refer to the Woodbury University Catalog.*

LIBRARY

The library provides study areas, a lab with desktop computers, photocopiers, and a scanner. Wireless internet access is available throughout the facility for students with their own laptops. Research assistance is available anytime the library is open by visiting in person, via online chat service, or by telephone. To borrow library materials, you must present your current Woodbury University ID Card. Most library materials may be borrowed for three weeks, DVDs for one week, course reserves for two hours.

The Woodbury ID card is available through the library. Photos are taken in room L104 any time the library is open. The card is free, though if lost or damaged a replacement will cost \$5. Your Woodbury ID also serves as your library card and meal card. Cards must be updated every semester at the library circulation desk.

The library's hours of operation vary throughout the year to accommodate the academic cycle. Regular hours are:

Monday – Thursday: 8 a.m. – 10 p.m.

Friday: 8 a.m. – 6 p.m.

Saturday and Sunday: 10 a.m. – 6 p.m.

For more information regarding the library's collections, services, and policies, please refer to the library's website <http://library.woodbury.edu/>.

OFFICE OF STUDENT DEVELOPMENT

TELEPHONE EXTENSIONS

Phyllis Cremer, Associate Vice President	114
Anne Ehrlich, Dean of Students	252
Coordinator Residential Communities	253
Tania Rosello, Director of Counseling Services	237
Evelyn Alfaro, Academic Advisor	129
Janice Blair, Coordinator, Student Involvement and Leadership	260
Jocelyn Ramirez Blanco, Academic Advisor	265
Main Office	232, 254
Megan Bridges, Administrative Assistant	254
Michelle Sidney, Administrative Assistant	257
Rebecca Devereaux, Assistant Dean, Academic Support	122
Ruth Luna, Senior Director of Academic Advising	263
Theresa Somerville, Campus Nurse	238
Verletta Jackson, Program Coordinator	117
Yvonne Correa, Director, Community Services	250

BOOKSTORE

The Campus Store is owned and operated by Follett Higher Education Group. The store, which is located on the lower level of South Hall, offers competitive prices on books, art supplies, computer software, and other materials needed for classes taken at Woodbury University. They also carry a selection of Woodbury University imprinted general merchandise. Textbooks, software, clothing, and gifts may also be purchased on line by visiting the Woodbury University Bookstore at www.woodbury.bkstr.com. The web site also offers a variety of academic resources for faculty members.

Hours of operation

Regular bookstore hours are:

Monday - Thursday: 9 a.m. – 7 p.m.

Fridays: 9 a.m. - 5 p.m.

Saturday: 12 p.m. - 4 p.m.

Sunday: Closed

The Bookstore has extended hours during studio and lecture finals. To check hours please visit our website or call the store at (818) 252-4828.

Summer Hours:

Monday - Friday 9 a.m. - 4 p.m.

Saturdays & Sundays: Closed

Buying Textbooks

Books for classes are available for sale two week prior to the beginning of each semester. Books remain on sale for approximately one month or until the deadline to add and drop classes and are then sent back to their publishers. If you need a book held beyond that date please notify the Campus Store manager.

Returns

All returns and refunds are at the discretion of the Campus Store Manager.

The full text of the returns policy with all the important dates related to deadlines for returning books is posted in the Campus Store each semester. Textbooks may be returned for a full refund providing the follow conditions are met. For information about renting books, visit the bookstore or call (818) 252-5285.

Books

A valid receipt must accompany all returned books. No exceptions will be made. Books that were purchased as new must be returned in new condition, free of any markings.

Refunds

If a returnable item was paid for with cash, the refund will be made in cash, providing the purchaser meets the criterion above. If a returnable item was paid for by check, a cash refund will be issued after a 10-day check verification period. If a returnable item was paid by credit card, the customer must present a valid receipt and their original copy of the credit card receipt. Credits can only be made to the original credit card account or by a store credit voucher. If a returnable item was paid for by a Woodbury University Voucher, the bookstore will issue store credit only.

CAMPUS SAFETY

Woodbury University is committed to providing a safe environment for its community members. Private security officers monitor the campus 24 hours a day, seven days a week. A security officer may always be reached by dialing extension 208 from a campus phone or (818) 252-5208 from off campus. All members of the campus community play an important role in helping to make the campus safe and secure for everyone. By taking reasonable precautions, community members can make themselves less likely to be victimized by crime. Some of these include:

- Always lock residence hall and office doors and windows when you leave, even if it's just for a minute.
- Always lock your car doors and roll up all windows.
- Call Campus Safety for an escort to avoid walking alone at night.
- Do not leave valuable items unattended in public areas.
- Do not prop open residence hall doors.
- Identify your personal property by engraving it
- If you see anything suspicious, call Security immediately at extension 208.
- Keep valuable items out of sight in a closed drawer or other safe place.

Notification of Violent Crimes

Students, faculty and staff are informed periodically about campus security procedures and crime-preventing behavior through the use of University publications and special memos. In the event of a reported crime on campus, the University will provide the community a timely notice in an effort to prevent similar occurrences.

Notices will be posted and distributed on campus. The University cooperates with local police in the investigation of all reported crimes which occur on campus. The University follows federal, state, and local laws with respect to alcohol and drugs. In accordance with the Campus Security/Student Right-to-Know Act, the University records and publishes these statistics. The Office of Student Development is available to address questions about the University's security policies, crime statistics, or definitions of crimes.

Offense	Year	On Campus Property	**Residential Facilities	Non Campus Property	Public Property
Murder/Non Negligent Manslaughter	2008	0	0	0	0
	2009	0	0	0	0
	2010	0	0	0	0
Negligent Manslaughter	2008	0	0	0	0
	2009	0	0	0	0
	2010	0	0	0	0
Sex Offences, Forcible	2008	1	1	0	0
	2009	0	0	0	0
	2010	1	1	0	0
Sex Offenses, Non-Forcible	2008	0	0	0	0
	2009	0	0	0	0
	2010	0	0	0	0
Robbery	2008	0	0	0	0
	2009	0	0	0	0
	2010	0	0	0	0
Aggravated Assault	2008	0	0	0	0
	2009	0	0	0	0
	2010	0	0	0	0
Burglary	2008	0	0	0	0
	2009	3	0	0	0
	2010	6	1	0	0
Motor-Vehicle Theft	2008	0	0	0	0
	2009	0	0	0	0
	2010	0	0	0	0
Arson	2008	0	0	0	0
	2009	0	0	0	0
	2010	0	0	0	0

Liquor Law Arrests	2008	0	0	0	0
	2009	0	0	0	0
	2010	0	0	0	0
Liquor Law Violations Referred for Disciplinary Action	2008	10	8	0	0
	2009	6	6	0	0
	2010	8	6	0	0
Drug Law Arrests	2008	0	0	0	0
	2009	0	0	0	0
	2010	0	0	0	0
Drug Law Violations Referred for Disciplinary Action	2008	5	3	0	0
	2009	14	13	0	0
	2010	4	2	0	0
Illegal Weapons Possession Arrests	2008	0	0	0	0
	2009	0	0	0	0
	2010	0	0	0	0
Illegal Weapons Possession Violations Referred for Disciplinary Action	2008	0	0	0	0
	2009	0	0	0	0
	2010	0	0	0	0
**Crimes reported in the Residential Communities column are included in the on-campus category.					

EMERGENCY PREPAREDNESS

Woodbury University is prepared to respond to any and all emergencies through its Emergency Response Plan, which incorporates an extensive team of professionals trained to deal with potential campus-wide emergencies and coordinate with local and state response agencies. In the event of an emergency, this team will be activated to address whatever contingencies may arise. Details regarding the Emergency Response Plan can be found on the University Portal.

Please remember that emergency preparedness is also an individual responsibility. All students, faculty and staff should become familiar with campus evacuation routes and participate actively in periodic emergency drills.

To report an emergency, call Campus Safety at extension 208 or (818) 252-5208 OR call 911. State: "This is an emergency." Be prepared to give the dispatcher:

- Your location
- The nature of your emergency
- Phone number from which you are calling
- Your name

Do not hang up until you are sure no further information is required.

Important Phone Numbers

Campus Security 818.252.5208

Off campus Emergency 911

Campus Nurse 818.252.5238

Please refer to Woodbury University Portal for Procedures during Emergencies.

EMERGENCY LOANS

Registered students at Woodbury University are eligible to apply for an Emergency Student Loan. To qualify for an Emergency Student Loan during the summer break, students must be enrolled for the upcoming Fall Semester.

Approval Procedure:

1. The student must complete an Emergency Student Loan Application in the Office of Student Development.
2. Only one Emergency Student Loan will be approved for one student at any given time.
3. Emergency Student Loans will be limited to two loans per semester.
4. If the loan is approved, the student will be given a Student Bank Cash Request for the amount approved by the Office of Student Development (not to exceed \$150).
5. The student will bring the Student Bank Check Request to the Business Office to receive the money for the loan.

Repayment Process:

1. All loans are to be paid in full within thirty days of the date the loan was approved. All payments are processed by the Business Office.
2. Any loan that is not paid in full within by the due date receives a \$5.00 late fee each month payment is late.
3. A one-time repayment date extension may be requested on or before the due date of a loan. Requests for extensions must be made to the Office of Student Development. The extension period will not exceed two weeks.
4. The Business Office is responsible for providing you a payment receipt. It is suggested that you keep this receipt for your records.
5. If the account remains delinquent for 60 days it will be subject to assignment with a collection agency and subject to a 25% contingency fee.

Additional Information:

Late payment will result in the loss of eligibility of the next available Emergency Student Loan. Loss of eligibility rolls over to the next semester. Late payments can also cause a student's account to be placed on hold.

FOOD SERVICES

The meal plan program entitles the student to any 8, 10, 12 or 14 of the nineteen meals served each week from Monday breakfast through Sunday dinner. Students on the resident meal plan are entitled to utilize one meal during any single meal period and may use flex dollars anytime New Woody's is open.

Commuter students are encouraged to purchase a Commuter Meal Plan. This plan consists of 5 meals per week plus \$75.00 in Flex Dollars. This meal plan is available to any Woodbury University student and may be purchased through the Business Office at the time of registration each semester. Information about the meal plan is also available at the Office of Student Development as well as the Business Office.

Lost or Stolen University Cards

If your University Card, which includes your Meal Card, is lost or stolen, you must notify the Manager at New Woody's and the University Library immediately. Until you replace or find your lost University Card, you will be required to pay \$5.00 for each meal you eat. The guidelines for refunding this money are as follows:

- If the ID card is presented by dinner on Friday all money paid during the week will be refunded.
- If the ID card is not replaced by dinner on Friday, the student will forfeit all money paid for that week.

Fraudulent use of any meal card will immediately be reported to the Office of Student Development for appropriate conduct action.

A Word about Flex Dollars

Additional flex dollars may be purchased at New Woody's. If your University Card is lost or stolen notify the manager at New Woody's and the University Library immediately.

Extras and Retail Items

Items such as protein bars, trail mix or bottled beverages are not offered as part of the meal plan. There are additional pre-packaged specialty items for sale in New Woody's café. While these items are not included in the meal plan allowance, they may be purchased with flex dollars. (For a complete list of specialty items, please see posting in the café or contact manager at New Woody's.)

Meal Refunds

No meal refunds will be given under any circumstances. Students missing meals because of work or authorized campus activities are eligible for the sack meal program.

Sack Meals

In the event a campus activity or work schedule prevents a student from eating during regular meal hours, he/she may request a sack meal.

All sack meals must be requested at least 24 hours before they are to be picked up. A University Card must be provided at the time the sack meal is arranged. Any student who does not pick up a pre-arranged sack meal for two days will automatically be dropped from the sack meal plan.

Policy on Sick Trays

All students unable to eat at New Woody's because of illness will be provided a meal by observing the following procedure:

1. A sick tray request must be made by a member of the Residence Life Staff.
2. The University Card of the person who is sick must accompany the sick tray request.
3. The sick tray may be obtained from the Manager or Chef on duty.

Family Visits

New Woody's is happy to provide a meal for residential students' parents who may be visiting. Please e-mail the manager at New Woody's the date of the visit to ensure arrangements are made in advance. Meal provided is the same as the residential student meal plan.

Friends Fly Free (on your flex dollars...)

Students may use their flex dollars to purchase meals for friends. Students may not use their meal card to purchase meals for others.

Note: A card may only be used by another student when written/e-mail consent has been received by the manager at New Woody's or with written/e-mail consent from the campus nurse. Any meal card used by someone other than the proper owner will be confiscated and turned over to the Office of Student Development for appropriate conduct action.

HEALTH SERVICES

Health Insurance

For detailed information on the Woodbury University sponsored Student Injury & Accident Insurance Plan, refer to the health insurance brochure.

For more information regarding Office of Student Development services and programs, please refer to the Woodbury University Portal or stop by the Whitten Student Center.

REGISTRAR'S OFFICE

The Registrar's Office provides a variety of academic services to students, faculty, and alumni. Primary functions include assisting students with class registration, maintaining accurate student records and certifying students for graduation.

For information about registration deadlines and procedures, transcripts, withdrawals, concurrent enrollment, and graduation check and requirements, please refer to the university catalog and Woodbury website.

For more information regarding Registrar's Office services, policies and procedures, please refer to the Woodbury University Portal or stop by the office in Miller Hall.

UNIVERSITY CARD

The Woodbury University ID card is the official student identification card. This card serves as your library card, meal card and ID card, and gives you access to many university services including the computer labs. Students are required to carry their University ID cards whenever they are on campus.

New students are issued University ID cards through the library by presenting proof of paid registration either during Summer Orientation, Advising and Registration (SOAR) or during Welcome Week. A photograph will be taken at the library, and library staff will inform students when the finished University ID is available for pickup.

University ID cards are only valid when affixed with a sticker indicated the current semester and year. Each semester students should have the ID card updated at the library by presenting proof of current registration. The University ID card is free, though if lost or damaged a replacement will cost \$5.

COMMUNITY STANDARDS

ACADEMIC HONESTY POLICY

Because the integrity of the academic enterprise of any institution of higher education requires honesty in scholarship and research, academic honesty is required at Woodbury University. Academic integrity is important for two reasons. First, independent and original scholarship ensures that students and scholars derive the most from their educational experience and the pursuit of knowledge. Second, academic dishonesty violates the most fundamental values of a community of scholars and depreciates the achievements of the entire university community. Accordingly, Woodbury University views academic dishonesty as one of the most serious offenses that a member of our community can commit. Adherence to the Academic honesty Policy reflects the commitment of our community to the ideals of learning, research, and scholarship.

DEFINITIONS OF ACADEMIC DISHONESTY

Cheating

Cheating is the act or attempted act of deception by which an individual seeks to misrepresent that he/she has mastered information on an exercise that he/she has not mastered.

Examples include but are not limited to:

1. Using books, notes, calculators, conversations with others (including text messages), etc. to complete a test or other assignment when such use is prohibited.
2. Having other people conduct research or work for the student without advance authorization from the instructor. This includes the services of term paper companies (e.g. downloading a paper in whole or in part from the Internet).
3. Reusing previously submitted work in whole or in part for credit or honors without authorization from the instructor.
4. Copying from another student's test paper.
5. Allowing another student to copy from a test paper.
6. Using or possessing specifically prepared materials during a test (e.g., notes, formula lists, notes written on the student's clothing etc.) when such materials have not been authorized.

Fabrication

Fabrication is the use of invented information or the falsification of research or other findings in an academic exercise.

Examples include but are not limited to:

1. Altering and resubmitting returned academic work without notice to the instructor.
2. Citing information not taken from the source indicated.
3. Listing sources in a bibliography not used in the academic exercise.
4. Submitting in a paper, thesis, lab report or other academic exercise falsified, invented, or fictitious data or evidence, or deliberate and knowing concealment or distortion of the true nature, origin, or function of such data or evidence.

Facilitating Academic Dishonesty

Facilitating academic dishonesty is intentionally or knowingly helping or attempting to help another commit an act of academic dishonesty.

Plagiarism

Plagiarism is the submission of another's work as one's own, without adequate attribution. When an individual submits work that includes the words, ideas or data of others, the source of the information must be acknowledged through complete, accurate, and specific references, and, if verbatim statements are included, through quotation marks or indentation as appropriate. By placing his/her name on work submitted, the author certifies the originality of all work not otherwise identified by appropriate acknowledgements. Plagiarism covers unpublished as well as published sources. Examples of plagiarism include, but are not limited to:

1. Quoting another person's actual words, complete sentences or paragraphs, or entire piece of written work without acknowledgement of the original source.
2. Using another person's idea, opinion or theory even if it is completely paraphrased in one's own words without acknowledgement of the source.
3. Borrowing facts, statistics, or other illustrative materials that are not clearly common knowledge without acknowledgement of the source.
4. Submitting as your own any academic exercises (e.g., written work, printing, sculpture, design, etc.) prepared totally or in part by another.
5. Copying, or allowing another to copy, a computer file that contains another individual's assignment, and submitting it, in part or in its entirety, as one's own.
6. When working with others on an assignment, submitting individual copies of the assignment as one's own individual work.

Note: For design work, it is understood that design strategies are frequently based upon previously published material or other sources of inspiration. However, work claiming to be original but which has any part taken unaltered from media, the internet, or other individuals will not be accepted and will be treated as plagiarism.

Inadequate Citation

Material borrowed from any source, including the Internet, must be acknowledged. Students are urged to consult faculty or recognized published guidelines in their field for appropriate formatting of the following:

- Direct quotation. Every direct quotation must be identified by quotation marks or appropriate indentation and must be promptly cited using appropriate referencing protocols as specified by the instructor or the discipline of the course.
- Paraphrase. Prompt acknowledgment is required when material from another source is paraphrased or summarized, in whole or part.
- “Borrowed” facts or information. Information obtained in one's reading or research that is not common knowledge among students in the course must be acknowledged as specified by the instructor or the discipline of the course.

Academic Misconduct

Academic misconduct includes other academically dishonest acts such as tampering with grades or taking part in obtaining or distributing any part of an unadministered test.

Examples include but are not limited to:

1. Stealing, buying, or otherwise obtaining all or part of an unadministered test.
2. Selling or giving away all or part of an unadministered test including answers to an unadministered test.
3. Bribing any other person to obtain an unadministered test or any information about the test.
4. Entering a building or office for the purpose of obtaining an unadministered test.
5. Continuing to work on an examination or project after the specified time has elapsed.
6. Entering a building or office for the purpose of changing a grade in a grade book, on a test, or on other work for which a grade is given.
7. Changing, altering, or being an accessory to the changing and/or altering of a grade in a grade book, on a test, a “change of grade” form, or other official academic records of the University that relate to grades.
8. Submitting any academic accomplishment in whole or in part for credit more than once whether in the same course or in different courses without prior consent of the instructors.

Action Taken by Instructors

Note: Academic honesty is expected in all aspects of curricular and co-curricular life. The term “instructor” is used to refer to anyone serving in the role of teacher, facilitator, advisor or supervisor.

- When a violation of the academic honesty policy appears to have occurred within the academic process, the individual instructor discusses the apparent violation with the student as soon as possible and gives the student an opportunity to explain. Instructors are also encouraged to seek the counsel of department chairs, deans, directors and librarians in gaining perspective concerning the severity of an offense.
- If the instructor chooses to continue the complaint, the instructor may impose one or more of the following grade-related sanctions:
 1. An assignment to repeat the work, to be graded on its merits;
 2. A lowered/failing grade on the assignment;
 3. A lowered grade in the course;
 4. A failing grade in the course.

The instructor notifies the student of the charge and the penalty to be imposed. The instructor then completes the Academic Honesty Violation Report Form. The student signs the form as indication of receipt. The student also has the opportunity to comment on the alleged violation as indicated on the form. A student's refusal to sign the form does not negate the charge of academic dishonesty. The instructor gives the student a copy of the form.

- The instructor sends the completed Academic Honesty Violation Report Form to the Chief Conduct Officer for placement in the student's file so that infractions may be monitored in the context of the student's entire disciplinary record. Sanctions above and beyond instructor sanctions may be issued by the Chief Conduct Officer when the student has previously been reported for an Academic Honesty infraction.
- A student may appeal an instructor's decision to impose grade-related and/or course-related sanctions as outlined in the Appeal Process.

Action Taken by the Chief Conduct Officer

- The Chief Conduct Officer meets with students accused of academic dishonesty in cases of repeated violations, in cases where an alleged violation is reported by an individual other than the instructor, or at the request of the student.
- The Chief Conduct Officer may impose any of the following sanctions dependent on the severity and nature of the offense:
 1. Disciplinary warning;
 2. Taking or repeating LSCI105, Information Theory and Practice.
 3. Other educational sanctions. A hold is placed on the student's registration and transcripts until the sanction is satisfactorily completed;
 4. Placement on disciplinary probation;
 5. Suspension;
 6. Expulsion.
- Cases in which the sanctions of suspension or expulsion may be levied may be referred to the University Committee on Student Behavior.
- Decisions made by the Chief Conduct Officer or the University Committee on Student Behavior may be appealed by the student to the Chief Student Affairs Officer as outlined in the Appeal Process.

APPEAL PROCESS

- To appeal the decision of an instructor:
 1. Within three business days of official notification of the decision, the student must submit a letter of appeal to the Faculty Academic Policy Appeals Committee via the Registrar's Office. The letter must state the grounds for the appeal.
 2. Grounds for appeal are:
 - a. The student has new evidence available that was not available prior to the original decision.
 - b. The process as outlined was not adhered to and the break in process was substantial enough to have possibly affected the outcome.
 - c. The sanctions do not relate appropriately to the violation for which the student has been found to have committed.
 3. If the Faculty Academic Policy Appeals Committee determines that there are grounds for an appeal, then the committee will hear the student's case. The decision of the Faculty Academic Policy Appeals Committee replaces that of the instructor.
- To appeal the decision of the Chief Conduct Officer:
 1. Within three business days of official notification of the decision, the student must submit a letter of appeal to the Chief Student Affairs Officer. The letter must state the grounds for the appeal.
 2. Grounds for appeal are:
 - a. The student has new evidence available that was not available prior to the original hearing.
 - b. The conduct process as outlined was not adhered to during the student's original hearing and the break in process was substantial enough to have possibly affected the outcome.
 3. If the Chief Student Affairs Officer determines that there are grounds for an appeal, then he or she will rehear the student's case. The decision of the Chief Student Affairs Officer replaces that of the Chief Conduct Officer.
- To appeal the decision of the University Committee on Student Behavior:
 1. Within three business days of official notification of the decision, the student must submit a letter of appeal to the Chief Student Affairs Officer. The letter must state the grounds for the appeal.
 2. Grounds for appeal are:
 - a. The student has new evidence available that was not available prior to the original hearing.
 - b. The conduct process as outlined was not adhered to during the student's original hearing and the break in process was substantial enough to have possibly affected the outcome.
 3. If the Chief Student Affairs Officer determines that there are grounds for an appeal, then he or she will convene an Appeals Board to rehear the student's case. The decision of the Appeals Board replaces that of the University Committee on Student Behavior. The decision rendered as a result of the appeal process is final.

POLICY FOR EVENTS WITH ALCOHOL

While Woodbury University's alcohol policy reflects current interpretations of federal, state and local laws governing the possession, distribution and use of alcohol, it also expresses the University's commitment to responsible drinking and behavior.

For the purposes of this policy, an "event with alcohol" is defined as an official gathering—either on- or off-campus—sponsored by Woodbury University or any of its constituent groups, at which alcohol is served. Timing and location of all events where alcohol is present must be sensitive to the academic mission and needs of the University community. The presence of alcohol at these events creates a need to manage the activity with care and to be more concerned with the conduct of those present. Those who plan or choose to attend events where alcoholic beverages will be served and consumed must assume responsibility for the consequences of their actions.

1. Alcoholic beverages may not be served at official Woodbury University events without proper registration. All events with alcohol must be registered via the Facility Reservation and Event Authorization (FREA) process at least two weeks prior to the event date. A completed Host Responsibility Form for Events with Alcohol (for events sponsored by faculty or staff) or Petition for Student Organization Event with Alcohol (for student organizations) must be completed by the event host and attached to the FREA form. Some club events, parties and certain other events involving students may require one host per 100 guests expected to attend. The Coordinator of Student Involvement and Leadership must approve all student organization events with alcohol.
2. Consumption of alcoholic beverages must be limited to the location(s) pre-approved for the event via the FREA process. Additionally, access to the event must be controlled.
3. Alcoholic beverages may only be served by vendors contracted through Woodbury's food service provider or, for off-campus events, by staff from a venue in possession of a valid Alcoholic Beverage Control License and liability and insurance coverage.
4. Service of alcoholic beverages shall be limited to those age 21 and over, while access to alcoholic beverage service areas by those under age 21 shall be monitored. There must be a system in place to ensure that no one who is under 21 years of age is served any alcoholic beverages. Such systems may include, but are not limited to:
 - checking of government-issued picture identification at the entrance (acceptable identification includes a valid driver's license with photo, a government-issued photo identity card, or a passport); University identification cards are not sufficient proof of age;
 - use of a wristband or ink stamp to mark the hands of all persons determined to be of legal drinking age; and/or
 - color-coded place cards for sit-down meals

For events on Woodbury property, Woodbury students' identification should always be checked against a list of birthdays obtained from the Office of Student Development.

The system that will be used for events hosted by faculty or staff must be described on the Host Responsibility Form for Events with Alcohol.

The system that must be used for events hosted by student organizations is described in the Guidelines for a Student Organization Event with Alcohol.

5. Servers and hosts should assure that alcohol use at the event is responsible and safe by observing the following guidelines at a minimum:
 - Guests may not be served more than one alcoholic beverage per hour, not to exceed four alcoholic beverages total. An alcoholic beverage is defined as 5 ounces of wine, 12 ounces of beer or 1.5 ounces of hard alcohol. Only non-alcoholic beverages may be served during the last hour of events four hours or longer. Obviously intoxicated persons are not to be served alcoholic beverages.
 - Both the host of the event and the sponsoring department/organization are required to provide, in sufficient quantity throughout the event, food and one or more nonalcoholic beverages, e.g. soda, water, juice, or coffee. (If alcohol is being provided at no cost, food and non-alcoholic beverages must also be provided at no cost. If alcohol is available for purchase, food and non-alcoholic beverages must be available for purchase or provided at no cost.)
 - Drinking games or any activity which encourages or contributes to alcohol overindulgence or abuse, are prohibited.
 - Service of alcohol from a large, open, common source container (such as a punch bowl) is prohibited.
6. Woodbury University security may be required for events with alcohol, depending upon the nature of the event and expected attendance using following rubric as a guideline:

Security may be required at events if...	Reasoning	Examples
Event access must be controlled	Guests must stay within a certain areas OR Fire exits must be kept clear OR Alcohol must be kept inside event venue	Concert Outdoor event with alcohol
There are expensive items or equipment present	To ensure security of items or equipment	Art exhibit
The event is at night	There are few staff onsite to assist in the event of an emergency	Dance
The event is potentially controversial	There is increased potential for an incident or emergency	Political speaker or rally
There may be 1,000 or more attendees	To assist with crowd control AND There is increased potential for an incident or emergency	Festival Commencement
There may be 200 or more students with few faculty/staff	To assist with crowd control AND There is increased potential for an incident or emergency and few faculty/staff to assist	Student organization party
There will be an open bar AND individuals under 21 may be present	To assist with upholding alcohol policies	Networking event
There will be an open bar AND more than 150 attendees	To assist with upholding alcohol policies AND To assist with crowd control AND There is increased potential for an incident or emergency	Cocktail reception
Alcohol will be served AND there will be 75 or more students with few faculty/staff	To assist with crowd control AND There is increased potential for an incident or emergency and few faculty/staff to assist	Student organization club event

The above rubric will also be used to determine if a security supervisor is required. The sponsoring department/organization is responsible for the cost of event security.

- Both the host of the event and the sponsoring department/organization must ensure that all event promotion is appropriate. Event advertising (e.g., flyers, banners, invitations, T-shirts, signs, etc.) must not overtly or covertly focus on alcohol consumption as the primary purpose of the event.

Student organizations should additionally reference the “Guidelines for a Student Organization Event with Alcohol.”

The conditions above do not apply to events which are considered private. Private events are defined as the following:

- Events hosted by a faculty or staff member where attendance is determined by personal invitation to a limited number of individuals;
- On-campus events hosted by a student organization where attendance is determined by personal invitation to a limited number of individuals and the organization’s advisor(s) is present for the entire event; or
- Student organization meals held at a venue in good standing with the California Department of Alcohol Beverage Control Board (in possession of a valid liquor license—may be confirmed at <http://www.abc.ca.gov/datport/LQSMENU.html>) where attendance is limited to the organization’s active members.

However, it is expected that private events will adhere to Woodbury University’s Alcohol Policy, which prohibits the possession or consumption of alcohol by any individual under the age of 21, as well as to California State Law, which prohibits furnishing alcohol to a person under the age of 21. Additionally, alcohol may not be consumed in campus parking lots or at the ASG Pool House unless prior approval has been issued by the Office of Student Development.

CAMPUS PUBLICITY

For the purpose of this policy, “publicity” is defined as items posted on bulletin boards, walls, or other surfaces and items handed out or otherwise distributed, including electronically. Publicity items include but are not limited to the following: flyers, posters, table tents, banners and chalk art.

PUBLICITY SPECIFICATIONS:

1. Banners:
 - a. Paper banners may not exceed three feet by ten feet.
 - b. Commercially printed vinyl or cloth banners will be hung by Maintenance at the earliest convenience via the maintenance request process.
 - c. Due to space constraints, banners will be limited to one banner per event. A maximum of five banners will be approved for posting at any one time in the Alumni Quad area.
 - d. One banner per event may be hung at North Hall, South Hall and the Architecture Quad. Any other possible space for a banner must receive special approval through the Office of Student Development.
 - e. Banners may be hung only on cement and brick surfaces with the exception of North and South Hall where they may be hung from railings.
 - f. Approved banners shall be posted for a maximum of two weeks.
2. Table Tents:
 - a. Table tents shall be no larger than 5.5 x 11 inches.
 - b. Table tents inside of New Woody’s must receive approval from both the Office of Student Development and the Woody’s Manager.
 - c. Approved table tents must be secured to outside tables, without applying tape to the tables, to ensure that the table tents do not fly off the tables creating litter around campus. Therefore, only one table tent may be placed on each outside table.
3. Chalk Art:
 - a. A sketch of the proposed chalk art must be approved by to the Office of Student Development on a Facility Reservation and Event Authorization Form and include location, size, and quantity.
 - b. Only chalk that can be removed with water may be used. No charcoal, crayon or any other material that cannot be removed with water is allowed.
4. New Woody’s Electronic Screen:
 - a. Organizations and departments wishing to have publicity images uploaded onto the electronic screen inside of New Woody’s must email the document to publicity@woodbury.edu. Documents to be uploaded must be in jpeg format.
 - b. The electronic screen cannot project sound.
5. Publicity Off-campus and/or Online:
 - a. Organizations and departments may advertise their events on the homepage of the Portal by emailing a short description (plain text, not to exceed 100 words), and additional information in paragraph form and/or any attachments (images must be sent in jpeg format) to publicity@woodbury.edu at least one week prior to the desired posting date.
 - b. The Office of Student Development may require student organizations to alter or remove any promotional material from online venues if an event has not been approved, information is inaccurate, or it is not in accordance with the values of Woodbury University or the Office of Student Development.
 - c. Student organization events where alcohol will be served may be publicized off campus only through invitations to individuals and groups with Student Development approval. Specific groups include but are not limited to recognized organizations at other area universities.
 - d. No outside group or individual may advertise the event on behalf of a student organization.
 - e. Student organizations may not be any publicity through general announcements to the public such as radio, internet or newspaper advertising or flyers posted in public places without prior approval of the Office of Student Development.

PUBLICITY APPROVAL PROCESS:

1. The Office of Student Development must approve all publicity to be posted or distributed on campus. This is intended to avoid calendar conflicts, keep the campus free of clutter, and uphold University standards of content.
2. University departments wishing to post or distribute announcements directly related to their functional areas do not need to have those materials approved. The exception to this is publicity for University-sponsored events, which must be approved by the Office of Student Development in order to avoid scheduling conflicts.
3. Publicity for an event sponsored by a student organization or university department will be reviewed for approval after a Facility Reservation and Event Authorization Form has been submitted and approved.
4. All publicity material should be grammatically correct, and contain accurate and timely information for approval.
5. Publicity for any University or organization event where alcoholic beverages will be served must not focus on the presence of alcohol at the event.
6. Only publicity items with the required stamp may be posted or distributed on campus, with the exception of departmental publicity as indicated in #2 above.
7. Woodbury University and the Office of Student Development are not responsible for the damage or loss of any publicity items.

GUIDELINES FOR POSTING:

1. Approved posters and flyers may be posted on general campus bulletin boards and unpainted brick or concrete surfaces only.
2. Posting on bulletin boards must meet the following guidelines:
 - a. Only one poster or flyer may be posted per bulletin board.
 - b. Publicity must be tacked or stapled to bulletin boards. Tape is not allowed.
 - c. Publicity is permitted on bulletin boards designated for Student Development use.
3. No more than fifteen publicity items (excluding banners) may be posted in the Woody's Quad for any single event.
4. Publicity items may not be posted on the following areas: windows, doors, steps, ground, painted surfaces, administrative bulletin boards, fire alarms or cars parked on campus.
5. Publicity items that compromise safety will be removed. This includes, but is not limited to, items hung from trees and items posted on the ground or on steps.
6. Publicity items may not be posted over other current publicity.

REMOVAL OF PUBLICITY:

1. Recognized student organizations and University departments are responsible for removing all publicity items one business day following the publicized event or within two weeks of posting, whichever comes first.
2. The University reserves the right to remove any publicity item that is unauthorized, defaced, improperly posted, deemed unfit, or untimely.
3. Student organizations will be assessed a \$25 Publicity Removal Fine by the Office of Student Development for failure to remove outdated publicity items or improper posting of publicity.
4. Approval of future forms of publicity shall be suspended until outdated publicity items have been removed and/or when fines are paid.

CODE OF STUDENT CONDUCT

INTRODUCTION:

Woodbury University strives to maintain a community that values academic excellence, institutional integrity and justice, equity and diversity. An individual voluntarily joins the Woodbury University community and thereby assumes the obligation of abiding by its standards. Each member of the Woodbury University community shares responsibility for maintaining conditions that support the University's purpose. The University, through the Office of Student Development, maintains the exclusive authority to impose sanctions for behaviors that violate the Student Code of Conduct. Any student or student organization charged with alleged violations of the Student Code of Conduct will be afforded the opportunity to be heard in an educational conduct hearing. However, the University reserves the right, in consultation with the Dean of Students to suspend or expel a student/organization at any time for any reason deemed sufficient by the University. The University determines, publishes and makes known its rules and regulations concerning student conduct. In addition, the University has the right to determine when its rules are violated, determine the appropriate course of action, and update these policies as needed.

ARTICLE I: JURISDICTION:

Because the Student Code of Conduct is based on shared values, it sets a range of expectations for Woodbury University students no matter where or when the conduct may take place. Therefore, the Student Code of Conduct applies to behaviors that take place on campus, at University-sponsored events or programs, and may also apply off-campus when the administration determines that the off-campus conduct has a direct impact on the educational mission and interests of the University. The Student Code of Conduct also applies to conduct that takes place at any time from the date that a student applies to the University until the student has completed the requirements of his or her degree and includes summers and between semesters. Further, the Student Code of Conduct applies to students when they host guests from the community who violate University policies. In these cases, students may be held accountable for the misconduct of their guests. In general, any behavior that discredits the student or the University, as determined by Code of Conduct, may result in conduct action.

ARTICLE II: RULES AND REGULATIONS:

University regulations are set forth in writing in order to give students general notice of prohibited conduct. The list is not designed to be all-inclusive but should serve as an example of prohibited conduct and, thus, be read broadly. Any student/organization found to have committed the following misconduct is subject to sanctioning

1. Federal, State or Local Law. Alleged violations of federal, state, or local laws are incorporated as offenses under the Student Code of Conduct. Such charges occurring either on or off campus may result in the initiation of conduct proceedings, especially if the administration determines that the behavior has a direct impact on the educational mission or interests of the University.
 - a. Woodbury University may initiate conduct proceedings against a student charged with violation of federal, state, or local laws without regard to the existence or possibility of civil or criminal legal proceedings. It is the policy of Woodbury University to pursue timely resolution through its conduct proceedings, rather than to delay campus proceedings until the outcome of criminal and/or civil proceedings.
 - b. If a student is arrested, either on or off campus, he or she must contact the Dean of Student's Office within 72 hours of release. Failure to comply with this policy may result in interim suspension pending the resolution of any criminal charges.
2. Alcoholic Beverages. Possession, consumption or manufacturing of alcohol by any individual under 21 years of age is prohibited. Furnishing alcohol to any individual under 21 years of age is also prohibited. Students age 21 or older are permitted to possess or consume alcohol in accordance with the Woodbury University Policy for Events with Alcohol. In cases of intoxication and/or alcohol poisoning, the primary concern is the health and safety of the individual(s) involved. Individuals are strongly encouraged to call for medical assistance for themselves or for another individual who is dangerously intoxicated. No student seeking medical treatment for an alcohol or other drug-related overdose will be subject to conduct action for the sole violation of using or possessing alcohol or drugs. This policy will extend to another student seeking help for the intoxicated student. (See Amnesty Policy for more information.)
3. Controlled Substances. Unlawful manufacturing, possession, consumption, selling, transmitting or use of any controlled substance or drug paraphernalia on University premises or at a University-sponsored activity is prohibited.
4. Smoking. Smoking (designated as smoking of pipes, cigars or cigarettes) is prohibited in all indoor areas. Smoking is allowed in outdoor areas on the campus except within 20 feet of windows or entryways. Hookahs are permitted only at official University events with prior approval from the Office of Student Development.
5. Attempting, Aiding, Abetting. Attempting, aiding, abetting, conspiring, hiring, or being an accessory to any act prohibited by this Code will be considered to the same extent as completed violations.
6. Endangering/Harmful Conduct. Any words or acts that threaten or endanger the health or safety of any individual including self. This includes, but is not limited to, the following:
 - a. Threats or Intimidation. Words or actions that may reasonably cause an individual to fear for his or her immediate safety.
 - b. Physical Assault. Physical harm of any individual.
 - c. Harassment. Conduct (physical, verbal, graphic, written, or electronic) that is sufficiently severe, pervasive and objectively offensive so as to threaten an individual or limit the ability of an individual to work, study or participate in the activities of the University.
 - d. Stalking. Engaging in a pattern of unwanted conduct directed at another person that threatens or endangers the safety, physical or mental health, or life or property of that person, or creates a reasonable fear of such a threat or action.
 - e. Sexual Misconduct (See Woodbury University Sexual Misconduct Policy in this Handbook.)

7. **Disruptive Behavior.** Behavior which disrupts the learning environment, infringes on the rights of others in the community or corrupts the generally accepted sense of public decency within the community. This includes, but is not limited to, profanity directed at another individual or unreasonable interference with classroom or other University activities.
8. **Failure to Comply.** Failure to comply with the reasonable directions of or obstructing or harassing a University official (including student employees) or public official acting in the performance of their duties.
9. **Firearms, Fireworks, Explosives or Weapons.** Firearms, fireworks, chemicals of an explosive nature, explosives or explosive devices, or weapons (real or fake) will not be maintained on the University campus. The term “weapon” includes any object or substance designed to inflict a wound, cause injury or incapacitate.
10. **Fire, Health, and Building Safety.** Tampering with fire safety equipment such as fire extinguishers, smoke detectors, alarm pull stations or emergency exits. Tampering with any equipment or fixtures used for the purpose of fire, health, or building safety. Intentionally initiating or causing to be initiated any false report, warning or threat of fire, explosion or other emergency.
11. **Hazing.** Hazing encompasses any action taken or situation created which, regardless of location or consent of the participants, recklessly or intentionally endangers mental or physical health, produces mental or physical discomfort or embarrassment, harassment or ridicule, or involves forced consumption of alcohol or other drugs for the purpose of initiation into or affiliation with any organization (official or unofficial) at Woodbury University.
12. **Personal Integrity and Acts of Dishonesty.** Committing acts of dishonesty including, but not limited to, the following:
 - a. Furnishing false information to any University official, faculty member or office.
 - b. Forging, altering, or misusing any University document, record, or instrument of identification.
 - c. Tampering with the election of any University recognized student organization.
 - d. Attempting to represent the University, any recognized student organization, or any official University group without the explicit prior consent of the officials of that group.
 - e. Falsification of any official time sheet or record of employment.
13. **Violation of the Woodbury University Computer Use Policy** as outlined in the General University Policies and Procedures and Resources Section of this handbook. This includes, but is not limited to, the following:
 - a. Unauthorized entries into a file, to use, read, or change its contents.
 - b. Unauthorized transfers of a file or files.
 - c. Unauthorized use of another person’s identification and password.
 - d. Use of computing facilities to interfere with the work of another student, faculty member or University official.
 - e. Use of computing facilities to send obscene messages.
 - f. Use of computing facilities to interfere with the normal operation of the University computing system.
14. **Taking/Damaging Property.** Engaging or participating in acts of unauthorized possession, use, removal, defacing, tampering, damage, or destruction of University owned or leased property, equipment, programs, or materials, or of property, equipment, programs or materials belonging to any member of the University community, guest, visitor, vendor or contractor.
15. **University Card/Student Identification Cards.** Students will be required to obtain a University Card which serves as the official student identification card within one week of enrollment at the University. Students are required to carry their University Card with them at all times, and present it when requested to any University official who makes such a request while in the performance of their duties. The alteration of or misuse of a University Card is prohibited.
16. **University Facilities.** Unauthorized entry into any University facility, or unauthorized use or abuse of any University building, facility or premise. Students are not permitted on the roofs of any building at any time. The unauthorized possession, duplication or use of any University facility key or code is prohibited.
17. **Abuse of the Conduct System.** Including, but not limited to:
 - a. Attempting to influence, intimidate or harass any hearing officer or body prior to, during or after a conduct proceeding.
 - b. Failure to respond to a conduct notification and/or failing to comply with the sanction(s) imposed.
 - c. Misrepresentation or falsification of information given as part of the conduct record.
 - d. Disrupting or interfering with the orderly conduct of a conduct proceeding.
 - e. Attempting to discourage an individual’s proper participation in a conduct proceeding.
 - f. Instituting a conduct complaint knowingly without cause.
18. **Committing violations of rules and regulations** duly established and disseminated by other University departments and offices.

ARTICLE III: CONDUCT PROCESS

A. Conduct Authority:

1. The Dean of Students serves as the Chief Conduct Officer and will develop policies for the administration of the conduct process and procedural rules for hearings.
2. Decisions made by the Dean of Students or other conduct body will be final contingent upon the appeal process outlined below.

B. Conduct Officers

1. The Dean of Students will refer alleged violations of the Student Code of Conduct to the appropriate hearing officer or board.
2. Generally, violations of University regulations by officially recognized student organizations are handled by the Coordinator for Student Involvement and Leadership, but if needed may be referred to the Dean of Students or designee.
3. In cases involving possible suspension, expulsion and/or severe violations of the Student Code of Conduct, the Dean of Students or designee may elect for adjudication through the University Committee on Student Behavior.

C. Charges and Hearings

1. Any student, faculty or staff member or community member may submit to the Dean of Students a complaint against any student/organization for alleged misconduct.
2. The Dean of Students will make every effort to have alleged student misconduct matters considered as expeditiously as possible in order to remove any question of a student's/organization's continuance at the University, in some instances however, it is possible that charges are not brought up during the current semester or academic year.
3. The assigned hearing body will collect all relevant and available information to determine if the complaints have merit.
4. If the student withdraws from the University before the matter is resolved, reentry will not occur until the matter is resolved and an official hold will be placed on the student's academic transcript until the complaint is resolved to the satisfaction of the University.
5. If the complaint has merit, all charges will be presented in writing to the accused student/organization at least three business days prior to the educational hearing. Notification will be attempted to either an on campus residence address, or to the last address provided by the student to the University. In the case of student organizations, notification will be made to the organization's president. It is incumbent upon the student to notify the University in the event of a change in his/her address.
6. If the student/organization fails to appear for a meeting the hearing body, on the basis of the information available, may make a determination of a violation of the Student Code of Conduct and may impose a sanction for such violation in the student's/organization's absence.
7. This decision will be given in writing to the student/organization within five business days of the decision.

D. Hearings will be conducted according to the following guidelines:

1. Hearings on alleged violations of the Student Code of Conduct will be private.
2. Admission of any person to the hearing will be at the discretion of the hearing body. The student/organization is responsible for presenting their own information; therefore, while the student/organization may have an advisor present, the advisor is not permitted to participate directly in the hearing. In the case of student organizations, the advisor must be the organization's advisor of record.
3. In hearings involving more than one charged student/organization, each hearing will be conducted separately unless prior arrangements are made by the hearing body.
4. The complainant, the charged student/organization and the hearing body will have the privilege of presenting witnesses and challenging information presented. Witnesses will be present in a hearing only during the offerings of their information.
5. All procedural questions are subject to the discretion of the hearing body.
6. The student/organization will be informed that the hearing is for the purpose of discussing the charges of alleged violation(s) of the Student Code of Conduct. Further, the student/organization will be:
 - a. afforded the privilege to present witnesses of fact and information on their behalf;
 - b. informed that any oral or written statements the student/organization may make pertaining to the alleged violation may be presented in any subsequent proceedings;

- c. afforded the privilege to prepare a written statement concerning the alleged violation;
 - d. afforded the privilege to appeal a decision.
7. After the hearing, the hearing body will determine whether the student/organization has violated the Student Code of Conduct.
- a. The hearing body's determination will be made on the basis of whether it is more likely than not that the charged student/organization violated the Student Code of Conduct. The findings will be made by an examination of the evidence and statements offered by the charged and the complainant in the hearing.
 - b. If the student/organization is found to have violated the Student Code of Conduct, the hearing body will determine a sanction to be imposed and inform the student/organization at the conclusion of the hearing or in subsequent communication.
 - c. A student's/organization's prior record (legal or conduct) will not be used to determine or substantiate an alleged violation of the Student Code of Conduct. However, a prior record may be considered in determining appropriate sanctions if the hearing body has determined a violation occurred.
- E. Sanctions for Individual Students: The following sanctions are among those which may be imposed upon any student determined to have violated the Student Code of Conduct. These include but are not limited to:
- 1. Disciplinary Warning. A written notice that the student's behavior violated University regulations.
 - 2. Probation. A strong statement of disapproval for violation of University regulations that includes the probability of more severe disciplinary sanctions if the student is found in violation of any University regulations(s) during the probationary period. A student on probation is deemed "not in good standing" with the University which includes the following requirements:
 - a. Forfeit the privilege to represent the University in any event, competition, or other manner;
 - b. Forfeit the privilege of holding an official student leadership position, executive board position in any student organization recognized by the University, or representing the University in any official capacity.
 - 3. Restriction. Denial of specific privileges for a definite period of time but without the additional stipulations contained in probation. Restrictions will be clearly defined.
 - 4. Fines. Appropriate fines may be imposed.
 - 5. Restitution. Compensation for damage, loss, theft, or injury. The hearing body will set the amount and form of restitution which will not exceed the fair amount of damage, loss, theft, or injury incurred.
 - 6. Educational Projects. Such sanctions include, but are not limited to, writing assignments, service to the University/community or other educational requirements directly related to the violation. The assignment will be clearly defined.
 - 7. Residence Hall Probation. A strong statement of disapproval for a violation of residential housing policies and/or University regulations. Imposed for a specified period of time, hall probation includes the probability of more severe conduct sanctions, including removal from University housing, if the student is found in violation during the probationary period.
 - 8. Residence Hall Suspension. Removal from University housing for a definite period of time. Conditions for return to housing may be specified. Students suspended from University housing are not permitted to visit any housing facilities during the period of their suspension.
 - 9. Residence Hall or Facility Ban. Restricting the privilege of a student to enter or visit a residence hall or specific facility on campus for a specified period of time.
 - 10. Suspension. Termination of the student's enrollment and exclusion of the student from the University for a specified period of time. During suspension, the student will not be permitted to enroll in any courses offered by the University nor will credit be given by the University for academic work taken at another institution, or be permitted to enter any University facility, or be on the property of the University, during the term of their suspension. Conditions for readmission may be specified.
 - 11. Expulsion. Termination of the student's enrollment and exclusion of the student from the University for an indefinite period of time, which in no instance will be less than two calendar years from the date of the imposition of this sanction. Students expelled from the University are not permitted to enter any University facility or be on the property of the University. Violators of this sanction may be subject to arrest for trespassing. This sanction includes the same restrictions listed for Suspension.
 - 12. Enrollment Block. The student may not register for classes when enrollment has been blocked for a disciplinary matter. This may be effected retroactively as warranted.
 - 13. Transcript Notation. An official notation on the student's academic transcript indicating probation, suspension or expulsion for conduct reasons.

14. Parent Notification: Notification of a parent or legal guardian may occur for violations pertaining to substance abuse such as alcohol and/or drugs if the student is under the age of 21. More than one of the sanctions listed above may be imposed for any single violation.
15. Interim Suspension. In certain circumstances, the Dean of Students or designee may impose a University or housing suspension prior to a student's conduct hearing. Interim suspension may be imposed only:
 - (a) to ensure the safety and well-being of members of the University community;
 - (b) to ensure the student's own physical or emotional safety and well-being; or
 - (c) if the student poses a threat of disruption of or interference with the normal operations of the University; or
 - (d) for purposes of conducting an investigation.

During interim suspension, the student will be denied access to University housing and/or the campus (including classes) and/or all other University activities or privileges for which the student might otherwise be eligible, as the Dean of Students may determine to be appropriate. The Dean of Students may immediately place a registration hold on the student's account, which prevents the student from altering his or her registration or admission status. A hearing before the appropriate hearing body will normally be held within ten business days of the notice of Interim Suspension.

Departure From Campus Following Suspension or Expulsion and Request for Reinstatement.

1. Any student who has been required to withdraw from the University for conduct reasons will leave the premises immediately after being notified unless permission to remain longer is obtained from the Dean of Students.
 2. Any student required to withdraw from the University for conduct reasons and who desires to be readmitted will present his/her request in writing to the Dean of Students at least four weeks prior to the beginning of the semester for which readmission is being requested. The status of any student resuming studies at the University after suspension or expulsion for disciplinary reasons will be on Disciplinary Probation for the first semester of re-enrollment.
 3. After obtaining clearance for readmission, students must comply with deadlines and/or requirements of the University Catalog in effect at the time of their reentry.
 4. Any residential student who is required to withdraw from the University for conduct reasons will not be eligible for a refund of residential charges and/or fees as in accordance with their Housing Contract.
- F. Sanctions for Student Organizations: The following sanctions are among those which may be imposed upon any student organization determined to have violated the Student Code of Conduct. They include but are not limited to:
1. Probationary status for a designated amount of time. Probation for an organization may include but is not limited to the restriction of select group activities such as social events, membership drives, and alcohol use at future events.
 2. Educational Projects.
 3. Community Service Projects.
 4. Restricted campus posting privileges.
 5. Suspension of the student organization's charter and/or campus recognition for a designated period of time.
 6. Suspension of a student organization includes but is not limited to activities such as membership drives, social functions, officer elections, use of the organization's offices, or prohibited use of University facilities.

ARTICLE IV: COMMUNITY HONOR COUNCIL

1. The Dean of Students and the Dean of Faculty will determine the composition of the Community Honor Council, which will include students, faculty and staff, with one student member serving as Chair. The Dean of Students serves as non-voting advisor.
2. Quorum will have been met when the number of student members present is greater than the combined number of faculty and staff members present.

ARTICLE V: UNIVERSITY COMMITTEE ON STUDENT BEHAVIOR:

1. The dean of students will determine the composition of the university committee on student behavior (UCSB) which will include one faculty member, one staff member, one student and one additional member who will serve as Chair.
2. The UCSB will not be obligated to hear cases ready for adjudication in the last week of classes, before final examinations of an academic term, or during the summer, or any other time at which the UCSB is unable to gather a quorum. In such instances, the Dean of Students or designee will have authority to hear all cases.
3. The proceedings of UCSB hearings will be recorded by the University, and the recording maintained by the Dean of Students. The recordings of the proceedings will be maintained for a length of time equal to 7 years, after which the recordings of the proceedings will be removed from the record. The student may review the recording in the presence of the Dean of Students or designee. No copies of the recording may be made.

ARTICLE VI: APPEALS:

1. All conduct decisions may be appealed by the charged student/organization and, in cases of a violent/discriminatory incident, by the complainant.
2. Should a student/organization choose to file an appeal, the sanction(s) will be upheld while the appeal is pending unless otherwise stated by the appeals officer.
3. A decision reached or a sanction imposed by the Coordinator of Residential Communities or the Coordinator of Student Involvement and Leadership may be appealed to the Dean of Students. A decision reached or a sanction imposed by the Dean of Students or a hearing board may be appealed to the Vice President for Student Development.
 - a. Appeal requests will be in writing and will be delivered to the appeals officer within five business days of receipt of the decision.
 - b. In appealing a conduct decision, the appeal must fall into one of the following categories:
 - (1) The student/organization has new evidence available that was not available prior to the original hearing.
 - (2) The conduct process as outlined was not adhered to during the student's/organization's original hearing and the break in process was substantial enough to have possibly affected the outcome.
4. Upon receipt of the appeal request, the appeals officers may either:
 - a. Uphold the hearing body's decision; or
 - b. Uphold the appeal and change all or part of the hearing body's decision; or
 - c. Alter the sanctions listed in the original sanction letter.
5. The decision of the appeals officer will be the final appeal authority for the University for all cases of a conduct nature.

ARTICLE VII: STANDARD OF EVIDENCE:

1. The standard of evidence used in an educational conduct hearing will be that it is "more likely than not" that the charged student/organization violated the Student Code of Conduct.
2. The relevance of evidence or information presented for consideration will be at the discretion of the hearing body.

ARTICLE VIII: CONDUCT FILES AND RECORDS:

1. Case referrals may result in the development of a conduct file in the name of the charged student/organization. Other than University suspension or expulsion, conduct sanctions will not be made part of the student's academic record, but will become part of the student's confidential educational record. Student organization conduct records will not be reflected in any individual student's educational record.
 - a. Records of conduct proceedings for students/organizations found to have violated the Student Code of Conduct will be retained as a conduct record by the Office of Student Development for a minimum of seven years.
 - b. Students/organizations may request to view (not possess) their conduct records. Such requests should be made in writing to the Dean of Students. Students/organizations will only be granted access to written reports and sanction letters contained in their conduct file.
2. In all such cases where the charged student/organization is found not in violation of the Student Code of Conduct, such findings will be clearly noted in the file.

COMPUTER USE

SCOPE

This policy is applicable to all members of the university community, whether being on the university campus, on university property, or elsewhere for a university-related purpose and refers to all computer hardware, software, and data resources whether shared, stand alone, portable, or networked. The University views the use of university computers, networks, and Internet access as a privilege, not a right, and seeks to protect legitimate computer users by imposing on those who abuse the privilege. Violations of Computer Use policies will be referred to the student conduct system or to the appropriate department head for action. Woodbury University honors and respects the academic freedom of its members and strives to permit maximum freedom of computer use consistent with current university policy and state and federal laws. Within that guideline, the university expects responsible behavior when using computer technology in terms of behavior that is:

- Respectful of fellow students.
- Preserves security.
- Law abiding.
- Ethical.
- Preserves computer system and network reliability.

EXPECTATIONS

Fellow students

- Respect the differing standards of others but understand that the privileges provided by the First Amendment and by academic freedom do not extend to messages or images that would be considered
- obscene or patently offensive
- libelous
- threats of violence
- demeaning, or harassing to individuals or groups
- disruptive to the academic environment (introducing viruses)

Messages or images of this nature are a violation of university policy and may result in criminal prosecution and/or civil liability as well.

- Respect the specific rules regulating computer use, access, and hours for individual departments and labs.
These rules exist to allow as much computer time for as many students as possible. If the rules are not explicit or you are unsure what the rules are, please ask for information.
- Respect the classroom. Excessively large and lengthy Internet downloads could disrupt classes in session using the Internet. Any unusually large downloads should be done when no classes are being held.

SECURITY

- Respect yourself. As a user, you are responsible for any use or misuse of any login by yourself or others using your computer or your account. Therefore, take all reasonable precautions to ensure that unauthorized use of your account is prevented:
- Never leave your terminal or personal computer unattended once you have logged onto your account: always logoff your workstation upon leaving.
- Never share your password, but do frequently change your password.

LAWS

- Respect the legal protection provided by copyright and licensing of all materials including movies, images, music, software, data, and other sources of information that is copyrighted or licensed: do not download, distribute or make copies of these without a license or without the permission of the copyright holder.
- Respect the intended usage of systems to be only lawful, university related electronic information exchange, including electronic mail:
- Do not send forged electronic mail
- Do not use the campus network for electronic chain letters
- Do not use the University computing and network resources for unlawful purposes or to promote commercial or profit making activities or for unsanctioned, non-university activities.
- Respect the laws governing the use of computer technology:
- Do not engage in any computer “hacking” activity such as using any programs, transactions, data or processes that infiltrate a system, that damage or alter software or data, or that crash systems or networks.
- Do not introduce or intentionally spread computer viruses.
- Do not load illegally obtained software on any computers or networks.

NOTE: The University will not engage in monitoring of e-mail or computer files except for cause.

ETHICS

- Respect the fact that everyone must behave ethically:
- Do not seek ways to circumvent the system to avoid paying for things that are used and must be paid for such as copying and printing on campus.
- Respect the privacy of others:
- Do not seek information on, obtain copies of, or modify files, data, tapes or passwords belonging to others without explicit authorization.

COMPUTER SYSTEM AND NETWORK RELIABILITY

- Respect the integrity of the network:
- Do not alter any system software or operating system.

- Do not install, uninstall, or modify any university hardware or software without explicit authorization from the appropriate service provider.
- Do not alter in any way university network cables or jacks.
- Do not install network cables or any network sharing devices such as hubs or wireless access points.
- Do not leave unused/no longer used files on university hard drives.
- Do not load software on university computers.
- Do not lock lab computers without proper authorization. Lab staff has the authority to unlock unattended lab computers for others that need to use it.
- Do not write to any network folder except to your own or to an instructor-authorized folder.

POLICY AND PROCEDURES FOR ACCOMMODATING STUDENTS AND APPLICANTS WITH SPECIAL NEEDS: MOBILITY-BASED AND NON-MOBILITY BASED DISABILITIES

Woodbury University is strongly committed to promoting and achieving equitable learning opportunities and participation for students with disabilities. The University complies with Section 504 of the Rehabilitation Act of 1973, the Americans with Disabilities Act of 1990, and applicable state and local anti-discrimination laws. Pursuant to these laws, no qualified individual with a disability shall unlawfully be denied access to participation in or benefits from any services, programs, or activities of the University.

The University recognizes physical and mental disabilities that include mobility, sensory, health, psychological, and learning disabilities, and provides reasonable accommodations to qualified individuals with disabilities once the disability is adequately documented, as provided below. It is the responsibility of the student to make his or her disability and needs known in a timely fashion and to provide appropriate documentation and evaluations to support the accommodations the student requests. The University, however, is unable to make accommodations that are unduly burdensome or that fundamentally alter the nature of the service, program or activity.

PROCEDURES FOR REGISTERING FOR REASONABLE ACCOMMODATION

Whenever possible, at least two weeks prior to the beginning of each semester, if not earlier, students seeking an accommodation for their disability should schedule an appointment with the Office of Student Development, fill out an “Accommodation Request Form,” and provide supporting documentation, as discussed below. This will ensure adequate time to determine if the documentation is sufficient and to make any necessary advance arrangements for the accommodation(s). Any documentation, or request for accommodation, that is received after the start of classes may delay the provision of accommodations.

The Office of Student Development is located in the Whitten Student Center and the phone number is 818.252.5254. The accommodation request forms can either be found in the Whitten Student Center or you can download them from the Portal site at www.my.woodbury.edu.

It is the student’s responsibility to identify the need for an accommodation and provide the appropriate documentation for the requested accommodation. Accommodations will be arranged, once students have met with a staff member from the Office of Student Development, formally documented and registered their disability. It is the student’s responsibility to keep all appointments related to the provision of accommodations.

GENERAL DOCUMENTATION GUIDELINES

Students who wish to be considered for reasonable accommodations must submit current documentation (i.e., medical/educational/diagnostic reports) from licensed physicians, psychologists, or other qualified professionals as well as supporting historical records and materials.

Evaluator Qualification

- The professional conducting the assessments and rendering diagnoses must have comprehensive training with regard to the specific disability being addressed.
- All diagnosticians must be impartial individuals who are not family members of the student.
- The name, title and professional credentials of the evaluator, including information about license or certification, the area of specialization, employment, and state in which the individual practices should be clearly stated in the documentation.

Current Documentation

The University requires that submitted documentation be within three years old; however, utilizes common sense and discretion in accepting older documentation of conditions that are permanent or non-varying. Changing conditions and/or changes in how the condition impacts the individual brought on by growth and development may warrant more frequent updates in order to provide an accurate picture. The University, therefore, reserves the right to request additional information in order to determine eligibility.

Comprehensive Documentation

- State the specific disability, as diagnosed, and when appropriate, should relate the disability to the applicable professional standards, for example, DSM-IV-TR.
- Provide relevant educational, developmental, and medical history.
- Describe the comprehensive testing and techniques used to arrive at the diagnosis. Include test results with subtest scores (standard or scaled scores) for all tests.
- Describe the functional limitations. Explain how the disability impacts the student's daily functioning and abilities.
- Offer suggestions for accommodations for the disability and the rationale for the accommodations.
- An Individualized Education Plan (IEP) or a 504 Plan is not sufficient documentation of a disability.
- The University may require additional documentation if it is determined that the existing documentation is incomplete or inadequate to ascertain the extent of the disability or the need for reasonable accommodation. The cost of obtaining documentation is borne by the student.
- Please consult with the Office of Student Development for specific documentation guidelines for particular disabilities.

NON-MOBILITY BASED REASONABLE ACCOMMODATIONS

Accommodations and services will be provided for qualified students with documented disabilities on a case-by-case basis. Examples of the accommodations that may be provided when appropriate include but are not limited to readers, interpreters, note takers, alternative textbook formats, course load modifications, exam accommodations, and flexibility on assignment deadlines. The University will be ultimately responsible for determining appropriate accommodations in accordance with the law. This decision will be made on the basis of the documentation provided and the requirements of the academic program. Accommodations will not be considered reasonable if they would fundamentally alter the nature of the program or if they would be unduly burdensome for the University, either financially or administratively.

MOBILITY-BASED AND PHYSICAL DISABILITY REASONABLE ACCOMMODATIONS

The University will insure that mobility-impaired/physically disabled students are scheduled into appropriate classrooms and provided with all necessary equipment and accommodations necessary for the student's full participation in a course provided that it would not be unduly burdensome or fundamentally alter the nature of the goods or services provided by the University.

After a mobility-impaired/physically disabled student meets with the Office of Student Development, completes an "Accommodation Request Form," and provides supporting documentation, as discussed above, the Office of Student Development will notify the student's instructors. Each instructor must determine in conjunction with the Office of Student Development if the classroom, lab or studio is physically accessible prior to requiring the student to attend class.

All classrooms, laboratories and locations for meetings or special events off campus will be evaluated for mobility-impaired access for wheelchair users or other mobility-impaired/physically disabled students prior to requiring students to attend any meetings or special events off-campus.

Classrooms

All classrooms, laboratories and study areas that will be readily accessible for mobility impaired students will be equipped in the following way:

- a. There will be accessible desks, tables, or workstations designed to provide the required wheelchair seating space with ISA priority signage to indicate that mobility-impaired/physically disabled students will have first priority use.
- b. Accessible desks, tables, or workstations will be fixed to the floor or otherwise permanently installed.
- c. The desks, tables, or workstations will be placed in such a manner as to enable the mobility-impaired/physically disabled student to interact with the class and the instructor is not made to sit alone, facing a wall, or the other students.
- d. The location of the desk, table, or workstation has to be near an accessible entrance and exit of the classroom.

Equipment

All equipment used in classrooms will be readily accessible to mobility-impaired/physically disabled students. By notifying the Office of Student Development at least two weeks prior to the semester, whenever possible, of their mobility based disability and filing out the "Accommodation Request Form," students will not be required to ask for an accessible facility or readily accessible special equipment or tools. This does not apply to students requiring non-mobility based and non-physical disability reasonable accommodations, such as special educational accommodations (e.g., note takers).

Field Trips and Off-Site Class Activities

All field trips and any off-site or on-site class activities scheduled outside of the regular classroom, laboratory, or studio will be accessible in the following way for mobility-impaired/physically disabled students:

- a. Instructors are required to uphold all policies, procedures, and practices for field trips and off-site activities to ensure that the location is accessible for a mobility-impaired/physically disabled student enrolled in their course. After evaluating the location, if the instructor cannot ensure accessibility, the instructor must demonstrate that modifying the location would fundamentally alter the nature of the programs and services offered as a part of the course.
- b. If accessibility is legitimately denied to a special event or field trip, the instructor must provide written notice to the student and provide them with substitute materials or events to compensate for the inaccessible field trip or special event.
- c. The Hollywood Gallery may not be used for any student classes, student presentations, or student events.

Housing

The University's North Hall student residence has rooms equipped for mobility-impaired/physically disabled students. Students will need to indicate on the on-line housing application the need for an accessible room and medical documentation will be required to secure the room assignment. After which, no additional documentation of the disability will be needed. There will not be an additional fee for an accessible room. A limited number of accessible spaces are available.

Public Events

Public events, held on campus in which the general public and student population are invited, will be held in accessible locations on campus. In circumstances in which changing a location for an event to make it accessible would fundamentally alter the nature of the goods or services provided such as to deny a mobility-impaired/physically disabled student access, the student will be provided with a written notice that the public event cannot be located in an accessible location. The student will also be provided with substitute materials or events to compensate for the special event.

New Woody's Café

The University will provide appropriate accommodations to ensure that New Woody's Café will be accessible to mobility-impaired/physically disabled students at all times the Café is operational.

DISABILITY GRIEVANCE PROCEDURE

The University has an internal grievance procedure for resolution of complaints alleging violations of disability complaints. Students may also use this grievance procedure to appeal the University's decisions regarding requests for accommodation. To file a grievance, students should contact the Dean of Students located in the Whitten Student Center.

If a student has any questions or concerns about disabilities, they should contact the Office of Student Development at 818.252.5254 or stop by the Whitten Student Center.

FACILITY RESERVATION AND EVENT AUTHORIZATIONS

Student organizations, campus offices and University departments planning a function on or off campus must have the facility reserved and the event approved by the Office of Student Development. University facilities may be reserved for approved University events only. Only student organizations, faculty and staff may reserve space on campus (unless approved by the Office of Student Development). Individual students may not reserve University facilities.

The following guidelines address the procedures for reserving campus facilities and obtaining event authorization.

1. The Facility Reservation and Event Authorization Form must be completed and submitted to the Office of Student Development. Event Coordinators should follow all procedures as indicated on the Form. Questions regarding facility reservations or event planning should be directed to the Office of Student Development.
2. Submission of a Facility Reservation and Event Authorization Form does not guarantee use of the facility or equipment requested. Facilities and equipment are available on a limited basis. Any equipment needs must be indicated on the Form.
3. The Coordinator of Student Involvement and Leadership gives final approval for student events. Student organization events involving alcohol must follow the policy as indicated in the Guidelines for a Student Organization event with Alcohol.

4. Bon Appétit shall have the exclusive right to provide food service for any events taking place in New Woody's. Any requests for Bon Appétit food service should be made directly through the New Woody's Manager.
5. Events with special electrical/water needs or where special safety precautions are needed may be required to have a pre-event walk through by a Maintenance department staff member. At this time, the Event Coordinator will be required to address safety concerns and modify their event setup if necessary.
6. Use of any flammable decorations may require clearance from Maintenance, Student Development and/or the Fire Department.
7. An Event Coordinator is defined as a Woodbury University faculty or staff member, or student organization active member (must be a current Woodbury student).
8. Any facility used for an event must be cleaned upon completion of the event. The Event Coordinator or student organization indicated on the Facility Reservation and Event Authorization Form may be held responsible for any damage to the requested facility and/or equipment as a direct result of their use of the reserved facility and/or equipment.
9. Non-academic events will be limited during Finals Week.
10. Student organizations must have their advisor present at student events on or off-campus as deemed necessary by the Coordinator of Student Involvement and Leadership.
11. Student use of facilities on the San Diego campus is coordinated by the Administrative Office at the San Diego campus.
12. If a problem with an event arises, the Event Coordinator listed on the Facility Reservation and Event Authorization Form will be contacted.
13. The Event Coordinator is responsible for informing the Office of Student Development of any changes in plans or cancellation of events. Failure to inform the Office of Student Development of cancellations may result in the loss of facility reservation or event approval privileges.
14. Security may be required for events without alcohol.
15. Amplified music is permitted during the 12-1pm lunch hour in the Alumni Quad. Loud noise or music outside of this time frame or location will need prior approval by the Coordinator of Student Involvement and Leadership.

FAMILY EDUCATIONAL RIGHTS & PRIVACY ACT (FERPA)

On June 17, 1976, the rules and regulations applying to the Family Educational Rights and Privacy Act of 1974, section 438 of the General Education Provisions Act, became final. The Act deals with students' rights to access their official educational records. Basically, the legislation gives any student or former student of Woodbury University the right to inspect and review his or her permanent records. At Woodbury University, the permanent records covered by the Act include: the student's application for admission; high school and/or previous college transcript; test scores; correspondence with our Office of Admissions; documents pertaining to grade reports, dates of attendance, approval of leaves of absence; correspondence with the Deans.

The Act includes a list of types of records not open to student inspection. These are parents; financial statements; confidential letters and recommendations written before January 1, 1975; letters and recommendations written after January 1, 1975 but specifically designated as confidential; ancillary records of instructional, supervisory and administrative personnel; confidential law enforcement records; and records written by physicians, psychiatrists, psychologists, and other recognized professionals or paraprofessionals. Students and former students may request a doctor of their choice to review their medical records.

Colleges are allowed to publish "directory information" including the student's name, address, ID photos, telephone number, e-mail address, date and place of birth, major field of study, participation in officially recognized activities and sports, dates of attendance, degrees received, and the most recent previous educational institution attended. Woodbury University does not publish directory information; however we will release information to certain third parties such as prospective employers or other educational institutions.

If any current Woodbury University student does not want such directory information to be disclosed under any circumstances, he or she must notify the Registrar's Office in writing of the specific information not to be released.

Woodbury University administrators, faculty, and members of established college committees who have legitimate educational interest may have access to students' and former students' files without prior consent. Specific federal, state and local officials and educational agencies conducting studies are also permitted access for definite reasons provided that personally identifiable data are not transferred to anyone else. In addition, proper parties concerning application for or receipt of financial aid have access. Woodbury University will forward a student's education records on written request to another school in which the student seeks or intends to enroll. Prior consent for disclosure of personally identifiable information is not required when the information is needed in connection with a health or safety emergency; or is to comply with a judicial order or lawfully issued a subpoena after a reasonable effort to notify the student is made.

Except as described above, Woodbury University must obtain written consent of the student before disclosing personally identifiable information from the educational records. Such consent must be signed and dated by the student. It must include a specification of the records to be disclosed, the purpose or purposes of the disclosure, and the party or class of parties to whom the disclosure may be made. The institution is required to maintain a record of all non-exempted requests for and disclosures of personally identifiable information from the education records of all students. The affected student may inspect this record of disclosure. A student, former student, or applicant for admission may waive any of his or her rights under the Act by executing a written signed waiver. Such a waiver may be revoked with respect to any action occurring after the revocation. The revocation must be in writing and signed by the student.

GRIEVANCE POLICY

This grievance policy will be used to resolve grievances against decisions or actions of University faculty, staff, and agents affiliated with the University that create a hostile environment for teaching and learning. Only current Woodbury students (those who have not yet graduated and who have not withdrawn from the University) may file a formal grievance as described below.

This procedure shall not be used for frivolous or malicious complaints. If a complaint has been made in bad faith, conduct action will be taken against the complainant.

Students cannot undo what has been decided by the following administrative systems:

Student Code of Conduct violations, because there is a separate procedure administered by the Office of Student Development;

Formal complaints of sexual harassment, because there is a separate procedure administered by Human Resources;

Exceptions to Academic Policies and Procedures, because there is a separate procedure administered by the Faculty Academic Policy Appeals Committee.

INFORMAL RESOLUTION

The student is encouraged to discuss the matter of dispute with the person whom they have a grievance against, and seek a mutual resolution. If this does not resolve the issue, the student should pursue the matter with the department chair in the case of a faculty grievance or the individual's supervisor in the case of a staff grievance.

If the dispute is unable to be resolved at this level, the student should contact any of the following individuals for assistance in determining appropriate next steps such as mediation or further discussion with the department chair or supervisor:

Dean of Faculty

Dean of Students

Director of the Institute for Excellence in Teaching & Learning

The University believes that most grievances can be resolved informally.

FORMAL RESOLUTION

If the informal resolution process is not able to remediate the situation, a student has the right to file a formal grievance.

Procedure:

The student must submit the complaint in writing to the Dean of Faculty for grievances against faculty and to the Office of Human Resources for grievances against staff. Students are invited to seek consultation from the Dean of Students or Director of the Institute for Excellence in Teaching & Learning in preparing their written statement.

The Dean of Faculty or Human Resources Officer, as appropriate, determines whether the complaint appears to have sufficient substance to be deemed a grievance and informs the student.

The person against whom the grievance is filed has an opportunity to review and respond to the written allegations.

The Dean of Faculty/Human Resources Officer will begin an investigation within two business days of receipt of the written grievance. The Dean of Faculty/Human Resources Officer may request assistance in conducting the investigation.

The Dean of Faculty/Human Resources Officer will convene a panel which will consist of the following:

For grievances against faculty – Another faculty from the same school, one faculty from a different school, one staff member, and one student. The Dean of Faculty will serve as the non-voting panel chair.

For grievances against staff – Another staff member from the same department, one staff member from a different department, one faculty, and one student. The Human Resources Officer will serve as the non-voting panel chair.

The panel will convene within five business days of completion of the investigation. The panel reviews the information presented and may request additional information/further investigation if deemed necessary.

The panel determines whether the grievance was made in good faith. The panel then weighs the complaint and the evidence, decides whether the complaint has merit, and makes recommendations.

Within two business days of the final panel review, the chair will communicate to the student to the person against whom the grievance was filed whether the complaint was found to have merit and whether further action is recommended. If no further action is recommended, no parties other than those already involved will be informed of the decision.

Appeals may be made by the student or the person against whom the grievance was filed if one or more of the following circumstances exist:

Evidence is available that was not available prior to the panel review(s);

The process outlined here was not adhered to during the review process and the break in process was substantial enough to have possibly affected the outcome.

Appeals must be submitted in writing to the Chief Academic Officer within five business days of notification of the outcome of the panel review. The Chief Academic Officer will convene an ad hoc committee to serve as the appeal panel.

HEALTH INSURANCE

MANDATORY ELIGIBILITY:

All mandatory eligible students are required to have health insurance in order to reduce the financial risk to the student and to insure that, in the case of an accident or illness, the student receives quality medical care. Woodbury University requires the following groups of students show proof of current health insurance coverage at the start of each semester:

- All traditional undergraduate students
- All students residing in University-operated housing (including graduate students)
- All International students on an F-1 or J-1 visa (including those who reside off campus)

All mandatory eligible students are billed for the Woodbury's Student Accident & Sickness Insurance Plan on a per semester basis unless an approved waiver and proof of comparable insurance coverage are provided by the established deadline dates each semester. Alternate comparable coverage must be for the entire academic semester. Students who do not have comparable coverage must purchase the University-sponsored Student Injury & Sickness Insurance Plan. Only those students who will graduate in December may purchase just the Fall semester health insurance plan. International students should not purchase insurance from their home country, as it will not fulfill the University's requirement. If a mandatory eligible student has a private health insurance plan or is covered by a family health insurance policy, refer to the procedure to waive the University sponsored Student Accident & Sickness Insurance Plan.

VOLUNTARY ELIGIBILITY:

All students enrolled in an intensive program and all graduates students who attend classes on campus are eligible to enroll in the University-sponsored student health insurance plan on a voluntary basis. Payment and an enrollment form must be submitted to the Business Office in order to purchase the University sponsored health insurance plan. We maintain the right to investigate eligibility status and attendance records to verify eligibility requirements are met. If we discover the eligibility requirements are not met, our only obligation is to refund any unused premium paid for that person.

Procedure to waive the Woodbury's Student Accident & Sickness Insurance Plan:

1. Woodbury University requires that all mandatory eligible students participate in the Student Health Insurance Plan unless proof of comparable coverage is submitted prior to the add/drop deadline each semester.
2. Students will be notified of where to obtain waivers prior to the beginning of each semester.
3. In order to waive Woodbury's Student Accident & Sickness Insurance Plan the mandatory eligible student must submit a completed waiver form and show proof of coverage prior to each semester's add/drop period.
4. Deadline for Fall 2011 waiver submission is on the add/drop deadline of September 2, 2011. Deadline for Spring 2012 waiver submission is on the add/drop deadline of January 23, 2012. No waivers will be accepted after deadline and no refund of premium will be made. Contact the Health Services Office for all questions pertaining to the waiver application.

HEALTH INSURANCE PAYMENT:

The Student Accident & Sickness Insurance Plan charges are billed to the student's account on a per semester basis. Your payment for the Fall 2011 semester provides coverage from August 20, 2011 to January 4, 2012. Your payment for the Spring 2011 semester covers both the Spring/Summer 2012 semesters and coverage is from January 5, 2012 to August 19, 2012.

HEALTH INSURANCE CARDS:

If you need to verify your health insurance coverage prior to the add/drop deadline you must contact the Health Services Office for instructions.

After the add/drop period has passed the Insurance Plan will have students insurance ID cards available online at www.renstudent.com

If you do not receive your insurance card(s) or if you lose your insurance card(s), contact the Health Services Office for a replacement card(s).

IN THE EVENT OF AN INJURY OR SICKNESS:

In the event of an emergency call 9-1-1. For non-emergency injuries or sickness, students are advised to go to the Health Services Office during the Health Services Office Hours of Operation. The Campus Nurse will assist the student and/or provide them with a referral.

If during business hours the Health Services Office is closed students are advised to go to the Office of Student Development (Whitten Student Center) for assistance.

Weekend or evening students may contact Security for assistance or call 9-1-1 for emergencies.

San Diego Students are advised to report to the Administration Office immediately.

In the event of a medical emergency, when not in school, students should go to the nearest hospital.

PROCEDURES TO SUBMIT A CLAIM:

1. Students who have the University Sponsored Student Injury & Sickness Insurance Plan must complete and submit a claim form for each accident, sickness or for prescription reimbursement. Insurance claim forms can be found online at www.renstudent.com
2. Students must complete and sign the Student Injury & Sickness Insurance Plan claim form for each doctor's visit, emergency room, urgent care visit, lab or diagnostic testing visits in order for the Plan Administrator to consider reimbursement/payment to the healthcare provider.
3. The claim form must be submitted to the Plan Administrator within 90 days after an injury or sickness in order for the claim to be considered for reimbursement/payment.
4. Students needing assistance with the claim process should contact the Health Services Office, the Local Servicing Broker of the Insurance Plan or Plan Administrator.
5. Students are advised to make a copy for their records of all forms, claims and receipts submitted to the Plan Administrator.
6. If the student receives a bill from any healthcare provider, contact the Health Services Office immediately for instructions.

HIV/AIDS AND RELATED CONDITIONS POLICY

A. Assumptions

1. The primary role and response of Woodbury University is educational.
2. The goal of Woodbury University is to focus on prevention.
3. Current medical evidence is that HIV/AIDS is not transmitted by casual contact.
4. Any policy needs to be flexible to allow for case-by-case analysis without surrendering consistency for purpose.

B. Education

1. The Health Services Office shall assure that current, comprehensive information about HIV/AIDS is available on campus.
2. Workshops, lectures, and/or training sessions regarding the prevention, detection, and treatment of HIV and other sexually transmitted diseases will be organized for the University's students and employees.

C. Medical and Counseling Policy

1. The Campus Nurse will serve as the primary HIV/AIDS resource person to provide information and referrals to anyone who seeks them.

2. The Director of Counseling Services will serve as the primary confidential counselor regarding HIV/AIDS.
- D. Residence Life
1. As long as there is no pressing medical reason to inform others living in University housing of the presence of any student with an HIV/AIDS-related condition, the medical condition of such students will be treated as confidential.
 2. The University is responsible for logistical decisions regarding housing and will exercise reasonable judgment in the interests of the individual's and community's well-being.
- E. Employment
1. Any student employee of the University having an HIV/AIDS-related condition will be allowed to continue working as long as s/he is able to perform the duties of the job.
- F. Harassment
1. The University condemns and will not tolerate any incidents of harassment of persons known to have or suspected of carrying the AIDS virus. Complaints regarding such harassment should be directed to the Associate Vice President for Student Development or the Dean of Students.
- G. Class Attendance
1. Any affected students will be permitted to continue their education in an unrestricted manner until their medical condition prevents them from pursuing their educational responsibility within acceptable performance and attendance standards.

INVOLUNTARY LEAVE OF ABSENCE POLICY

Woodbury University provides a range of services to support and address the mental and/or physical health needs of students including assessment, short-term care as appropriate, and referrals. Our first concern is for the health and welfare of each individual in our community. Our goal is to enable all of our students to participate fully as members of Woodbury's academic community.

However, the University may require a student to take a leave of absence if, in the judgment of the Dean of Students (or designee), the student: (a) poses a threat to the lives or safety of himself or herself or other members of the Woodbury University community, or (b) has evidenced a medical condition or behavior that seriously interferes with the student's ability to function and/or seriously interferes with the educational pursuits of other members of the Woodbury University community.

When a student exhibits any of the behaviors described above, an assessment by either the Counseling Center or a designated licensed mental health professional may be required. Based on the assessment, the Dean of Students will determine which of the following courses of action is appropriate:

- That the student remain enrolled with no conditions;
- That the student remain enrolled subject to certain conditions; or
- That the student be placed on an involuntary leave of absence.

If the Dean of Students' decision is to place the student on an involuntary leave of absence, the decision will also indicate the length of the leave and describe the conditions under which the student may seek re-enrollment. The student will be informed, in writing, of the involuntary leave, the effective date of that leave, and conditions for return.

If the student is permitted to remain enrolled subject to certain conditions, the student will be informed of the effective date and the duration of the conditions.

Students seeking re-enrollment after an involuntary leave of absence must petition in writing to the Dean of Students. Re-enrollment will be contingent upon requirements outlined by the Dean of Students at the time of the leave. The leave of absence may not exceed three semesters, excluding summer. If a student does not reenroll by the fourth semester he or she must apply for re-admission to the University.

Students have the right to appeal the decision of the Dean of Students within five business days of its receipt.

The appeal must be submitted in writing to the Associate Vice President for Student Development and include the basis for the appeal.

As with all other types of leaves, the policy on refunds contained in the Woodbury University Catalog under "Financial Information" will apply.

AMNESTY POLICY

In cases of severe intoxication, alcohol poisoning, drug overdose or sexual misconduct, the primary concern is the health and safety of the individual(s) involved. Individuals are **strongly** encouraged to call for assistance for themselves or for another individual who is dangerously intoxicated or who has been the victim of sexual misconduct. No student seeking treatment for these reasons will be subject to conduct action for the sole violation of using or possessing alcohol or drugs. This policy shall extend to other students seeking help for the intoxicated or victimized student.

In lieu of conduct action under the Student Code of Conduct, the intoxicated student (and possibly the referring student) will be required to meet with a member of the Office of Student Development staff who may issue educational assignments such as alcohol education and/or an alcohol and substance abuse assessment. Serious or repeated incidents will prompt a higher degree of concern/response. Failure to complete educational assignments or recommendations issued under this policy may result in conduct action. The **Amnesty Policy** does not preclude conduct action due to violations of the Student Code of Conduct other than use or possession of alcohol or drugs (such as abuse or harassment, sexual misconduct, property damage, driving under the influence, etc.). Similarly, the Amnesty Policy does not prevent action by police or other law enforcement personnel acting independently of the University.

APPLICATION TO STUDENT ORGANIZATIONS:

The **Amnesty Policy** shall apply in circumstances where an organization is found to be hosting an event where assistance is sought for an intoxicated guest. Similar to the policy for individuals, in lieu of conduct action under the Student Code of Conduct, members of the organization and/or group will be required to meet with a member of the Office of Student Development staff who may issue educational assignments. Serious or repeated incidents will prompt a higher degree of concern/response. Failure to complete educational assignments or recommendations issued under this policy may result in conduct action. The **Amnesty Policy** does not preclude conduct action or sanctions due to violations of the Student Code of Conduct other than use or possession of alcohol or drugs (such as hazing, property damage, etc.) The Amnesty Policy does not prevent action by police or other law enforcement personnel acting independently of the University.

MOVIE SCREENINGS

A public viewing license must be purchased for all movies screened on campus for showings that are other than personal viewing. For more information on how to obtain a public viewing license, contact the Coordinator of Student Involvement and Leadership.

NON-DISCRIMINATION POLICY

Woodbury University is a community of diverse racial, ethnic and clad backgrounds, national origins, religious beliefs, physical abilities and sexual orientations. Our activities are enriched by our acceptance of one another and we must strive to learn from each other in an atmosphere of supportive engagement and mutual respect.

Woodbury university admits students regardless of race, color, gender, nationality, religion, age, sexual orientation, or disability and makes available to them all rights, privileges, programs and activities provided by the University. The University does not discriminate against people in the administration of its educational policies, admission policies, or scholarship and loan programs.

Furthermore, the University will not permit or tolerate prejudice in any form on its campus or in its programs or affairs. This includes but is not limited to discriminatory harassment. Discriminatory harassment is verbal, emotional or physical abuse to persons or property or the threat of such abuse, theft or non-accidental damages to property, obstruction or disruption of campus functions, or other behavior judged to constitute harassment by the University's administration or agents authorized under the Campus Conduct System to consider such matters when such harassment is based upon or related to an individual's race, color, gender, nationality, religion, age, sexual orientation, or disability.

OFF-CAMPUS TRAVEL

INSTRUCTIONS FOR TRIP COORDINATORS:

1. The guidelines below and applicable forms should be distributed to students prior to the date of departure to provide ample time for them to be reviewed and completed.
2. Not all travel forms are required for every type of off-campus travel.
 - a. Travel Authorization for Student Trips – Always required. To be completed by the appropriate Trip Coordinator (Woodbury Employee) and obtain the necessary approval.
 - b. Liability Release & Indemnification and Student Medical Information and Release Form – Required for off-campus travel that is overnight and/or involves risk. Each student is to complete this form.

- c. Driver Safety Regulations and Agreement – Only required when a student, faculty or staff member drives students to and/or from a Woodbury University off-campus activity. Each driver must complete this form and attach a copy of his/her driver's license. This form must be completed regardless of ownership of the vehicle driven.
3. The Trip Coordinator should keep copies of forms to take on the trip and submit the originals to the Office of Student Development 3 days prior to the date of departure.

TRAVEL AUTHORIZATION FOR STUDENT TRIPS

The trip coordinator must complete the Travel Authorization for Student Trips Form for any Woodbury University trips off-campus with students. The list of authorized travelers must be attached. A faculty member may submit a class roster to fulfill this if the roster is 100% reflective of the individuals traveling.

LIABILITY RELEASE & INDEMNIFICATION AND STUDENT MEDICAL INFORMATION AND RELEASE FORM

Students must fill out a Liability Release & Indemnification and Student Medical Information and Release Form prior to the off-campus travel and/or activity. Any student who has a potential medical issue should inform the responsible Woodbury employee. It is the student's responsibility to insure that any necessary medications are available to him/her when needed. Woodbury University requires students to sign the Liability Release & Indemnification and Student Medical Information and Release Form for any activity that involves risk (e.g. skiing, construction, white water rafting, backpacking, etc.) and/or overnight trips.

HEALTH INSURANCE

Woodbury University requires that all students have medical insurance. Students may not take part in an off-campus activity if they have not purchased insurance or filed proof of insurance.

ATTENDANCE

Students participating in any off-campus activities are expected to attend all scheduled events. A student is required to reimburse the University for fees and/or expenses should he or she fail to attend events as scheduled.

TRANSPORTATION

When taking students on trips, it is the University's recommendation to provide transportation so all students are in one place and driven by a trusted driver. Vehicles rented by the University should be driven in lieu of personal vehicles. Only a Woodbury University staff or faculty member is permitted to drive a vehicle rented by the University. Drivers must sign and abide by the Driver Safety Regulations and Agreement Form. A copy of the driver's license must be attached to the form.

LODGING

In the event that field activities outside of class require an overnight stay, students are expected to reside in living accommodations arranged prior to the event. Students may share a room only with members of the same sex. A student is responsible for any damages or any expenses (phone calls, room service, etc.) incurred beyond the cost of lodging.

ALCOHOL AND CONTROLLED SUBSTANCES

Students are expected to obey local, state, and federal laws regarding the use of alcohol and controlled substances. Additionally, students are expected to conform to policies of the University as well as the event itself.

CONDUCT

Students are expected to conduct themselves in a manner consistent with the policies of the University, as published in the Student Code of Conduct. Students who exhibit inappropriate behavior may be required to return to the University prematurely and at their own expense. In addition, inappropriate behavior will be addressed through the University's conduct process.

POLICY FOR ON-CAMPUS DEMONSTRATIONS

Woodbury University supports the right of individual students, faculty, staff and student organizations to demonstrate and leaflet, provided such activities do not disrupt normal campus activities, scheduled events or infringe upon the rights of others. The University will not condone behavior that violates the freedom of speech, choice, assembly or movement of other individuals or organizations. The responsible dissent carries with it sensitivity for the civil rights of others.

The University maintains the right to define the time, place, and manner in which activities occur on campus.

The safety and well-being of members of the campus community must be protected at all times. Only registered University organizations, current students, and full/part time faculty and staff may request a space through the FREA process within two weeks of the event. The FREA form is available in the Whitten Student Center.

The organization and individual students involved in the demonstration are accountable to comply with the Student Code of Conduct. Failure to abide by the Code may result in conduct charges and appropriate sanctions.

Please refer to the Conduct Process section of this handbook for further details.

RELIGIOUS LIFE POLICY

Woodbury University is a secular school. Individuals within the University community may form religiously oriented clubs in accordance with campus regulations on student organizations. No proselytizing is allowed on the part of any religious group or individual on University property. Material of religious nature may be posted according to the University's Policy on Publicity Materials.

RESIDENCE HALL COMMUNITY LIVING STANDARDS

ALCOHOL

Alcohol is not allowed in the residence halls or in Woodbury University sponsored off-campus apartments. Empty alcohol bottles are also prohibited in the residence halls, even for decorative purposes.

BATHROOMS

Male residents and male guests must use residence hall bathrooms designated for men. Female residents and female guests must use residence hall bathrooms designated for females.

BICYCLES, SKATEBOARDS, SKATES AND SCOOTERS

Bicycles, skateboards, roller skates, in-line skates, scooters and other such items may not be ridden in the residence halls. Bicycles may not be parked in walkways, hallways, stairways, or entrances. Bicycles should only be locked to bicycle racks.

COMMUNITY DAMAGES

A community area is defined as any area other than individual student rooms. For example: bathrooms, hallways, lounges, exterior doors, stairwells, balconies, etc. Charges for damage to community areas in a residence hall will be the responsibility of:

1. Any individual who accepts responsibility for or is found to be responsible for the damage; or
2. All of the residents of a particular wing, hall, floor, or building where the damage occurs. The Coordinator of Residential Communities, in consultation with the Maintenance Department, shall determine this charge.

CONTROLLED SUBSTANCES

(See Student Code of Conduct, Article I, section 3.)

COOKING

Cooking in rooms is strictly prohibited. Cooking appliances with exposed heating elements (except for microwaves and MicroFridges) are not permitted in residents' rooms. Other than basic microwave use, all cooking must take place in the residence hall community kitchens. When cooking in community kitchens, all cooking devices must be attended while in use. Unwashed or abandoned dishes, cooking utensils, or food may be discarded to prevent pests.

DISRUPTIVE BEHAVIOR

Behavior which disrupts the residential environment, infringes on the rights of others in the community or corrupts the generally accepted sense of public decency within the community. This includes, but is not limited to, throwing items in the hallways, bouncing balls on the floor/hallways, throwing objects from windows or balconies, standing, sitting on, or jumping off rooftops or balconies, indecent exposure, or any other behavior which may disrupt other students' attempts to study or sleep.

ELECTRICAL APPLIANCES

The following appliances are not permitted in the residence halls: any appliance requiring 220 volts or 1500 watts, hot plates, air conditioners, or any appliance with an exposed heating element. Residents may have one small (3.0 cubic feet or smaller capacity, 1.5 amps or smaller rating, Energy Star Qualified) refrigerator and/or one microwave, rated less than 700 watts, in each room. Use of all other appliances is prohibited.

FIRE SAFETY

1. Tampering with fire doors, smoke detectors, pull stations, fire extinguishers, sprinkler heads, or other fire safety equipment is prohibited.
2. Students must immediately evacuate when a fire alarm sounds, and may not re-enter until the alarm has been silenced.
2. Leaving items unattended on a residence hall stove or in an over at any time is prohibited.
3. The following items are prohibited in the residence halls: candles and incense (even for decorative purposes), cooking appliances that are not University-approved (see Cooking policy for more information), air conditioning units or ceiling fans not installed by the University, live Christmas trees and wreathes, and halogen lamps.

Only University-approved appliances are permitted. See Cooking policies for more information.

GUESTS

A “guest” is defined as any individual who does not live in a student’s assigned room. Residents are allowed to have overnight guests in their rooms for 3 consecutive nights (not to exceed 15 nights per semester) under the following circumstances:

1. All non-Woodbury overnight guests must be registered with a Residential Communities staff member.
2. If a resident has a roommate, the roommate’s consent is needed.
3. Residents assume responsibility for their guests. Guests are subject to the same rules, regulations and expectations as their host and their host is responsible for informing the guest of the rules, regulations and expectations in advance.
4. Violation of University policies or abuse of the guest policy will result in revocation of the resident’s guest privileges.
5. Guests must carry identification with them at all times and show it upon request to Residential Communities Staff members, Student Development Staff, or Campus Security.
6. Guests should be accompanied by the hosting resident at all times.
7. Guests must leave the building at the request of Residential Communities Staff members, Student Development Staff or Campus Security.
8. Male guests must use the residence halls bathrooms designated for men. Female guests must use the bathrooms designated for women.
9. The maximum number of guest allowed in a residence hall room at any given time is two guests per resident. This applies to all guests, whether or not they are staying overnight or residents of other rooms.

HALLWAYS

Students must remove all personal belongings from the hallways. Items left in the Hallways, including room furniture, are considered fire hazards. Any items left in the hallways may be discarded.

HEALTH INSURANCE

Students are required to have health insurance. In the event of illness or injury, the University is authorized to contract emergency care on behalf of and at the expense of the student.

KEYS

Residents will be issued keys to their mailbox, room and exterior doors, which they are expected to use responsibly. The effectiveness of our safety precautions is dependent upon responsible action by members of the community:

1. Students are not to loan their keys to others at any time.
2. Tampering with any lock is strictly prohibited.
3. Keys are the property of the University and must be returned when a student checks out of the room or at the request of Residential Communities or Office of Student Development staff.
4. No keys may be duplicated. Residents found duplicating University keys are subject to conduct action as well as the cost of rekeying.
5. Should a key be lost or stolen, the resident is responsible for immediately reporting this to the Residential Communities Staff so that appropriate steps can be taken to prevent illegal entry. There will be a mandatory lock and key replacement fee to be determined by the locksmith. Arrangements for a new lock and/or key must be made with the Coordinator of Residential Communities.

MUSICAL INSTRUMENTS

Practicing musical instruments in residence halls is prohibited if it can be heard outside the room.

NOISE/ QUIET HOURS

Noise can be very disruptive to a community and, therefore, courtesy hours are in effect 24 hours a day, 7 days a week. If someone asks a resident to reduce the volume of his or her stereo, voice, etc., the request should be honored. Residents are expected to anticipate and respect the needs of other residents, specifically the need to live in an environment with minimum annoyances to pursue academic goals and promote student wellness. In the spirit of community consideration, stereo speakers and stereos must not be directed out of windows/doors or used outside the living unit. Stereos should be played at levels that do not disturb others. Music, talking, or other sounds are too loud if the sound can be heard by neighbors, in the corridor, or outside the building. Repeated disregard for appropriate sound levels will result in the removal of the equipment from the student room.

In addition to courtesy hours, quiet hours are in effect during the following times:

Sunday - Thursday: 10pm to 8am

Friday - Saturday: Midnight to 9am

During exam periods quiet hours will be in effect 24 hours a day.

PETS

Animals, except for fish, are not allowed in the residence halls at any time, including brief visits by family or friends. Fish and fish alone swimming in the confines of the tank, are allowed in the residence halls with a maximum tank size of 10 gallons. The resident is responsible for any water damage caused by the tank. All electrical fish tank equipment must be unplugged during times when the halls are closed.

RIGHTFUL OCCUPANCY

The University's rooms are designed for occupancy by one, two, three, or four students (as assigned). Students may not sublet a University room to another person. Residence hall rooms are for the exclusive use of full-time Woodbury University students, and not intended for families, spouses, and/or domestic partners.

ROOM PERSONALIZATION

Residents are encouraged to make their residence hall room their home by personalizing their rooms. The following rules should be kept in mind when decorating to avoid damage charges:

1. Building alterations, additions or changes to rooms may not be made. Alterations may result in charges to return the room to its original condition.
2. Damage to wall surfaces can be prevented. When hanging things on walls avoid using nails and/or tape. By using a product such as "Sticky Tac", "Hold It", or "Blu-Tac" you can minimize damage to walls. Scotch and duct tape will also remove paint and damage walls. Students will be charged for damaged walls regardless if steps were taken to repair such damage.
3. The University reserves the right to dispose of all stored items not properly claimed or for items left in rooms after student has vacated the assigned space.
4. University Furniture: The University provides each resident with a bed frame or loft, mattress, desk, chair, chest of drawers and closet space. No University owned furniture may be removed from the room that it is assigned without authorization from the Coordinator of Residential Communities. Residents may rearrange the furniture inside their room provided it is returned in its original condition and location at the time of checkout. Furniture from any vacant room or community area may not be moved into another room. Students who are found to be in possession of University furniture not assigned to that specific room may be subject to conduct action.
5. Non-University Furniture: Upholstered furniture used in University residence halls must have fabrics that meet the criteria of California Flammability Bulletin 117. Only furniture that meets this fire retardant code will be allowed in University residences. It is the student's responsibility to ensure that any furniture he/she brings onto campus meets these codes. This automatically eliminates vinyl furniture such as bean bag chairs and upholstered furniture that is not classified as being fire retardant. Students bringing furniture on to campus must have written verification that the furniture is up to code. Waterbeds are not permitted.
6. Lofts: In rooms where homemade or rented lofts are permitted, lofts must meet all fire retardant and safety codes. Wood material used must either be pre-treated wood and stamped indicating that it is flame resistant material or be coated with a UL flame retardant coating that has been rated for flame spread of 25 or less or has a zero flash point. All surfaces must be treated. All lofts must be inspected and approved by an authorized representative of the Residential Communities staff member within 24 hours of being set up. Lofts which do not pass inspection must be removed from the premises within 24 hours. Students failing to comply with these requirements may be subject to conduct action or penalty.
7. A surge protector should be used with all stereo, computer, television or other sensitive electronic equipment. The University is not responsible for any damages that occur due to electrical surges.

SMOKING

In accordance with Section 41.5 of the Los Angeles Municipal Code, smoking is prohibited in the University residence halls. This includes individual rooms, lobbies, lounges, corridors, bathrooms, etc. Smoking is also not permitted within twenty feet of any doorway, window, or air circulation unit.

SOLICITATION AND POSTING

No advertising, selling or commercial soliciting is permitted in the residence halls. The Coordinator of Residential Communities must approve the posting flyers in the residence halls. No sign, banner, signal, advertisement, aerial or other equipment or illumination may be exposed on, or at, any window or other part of the residence halls.

STUDENT HOUSING LICENSE AGREEMENT

The Student Housing License Agreement is a legally binding document between the University and the student. This License Agreement is valid for one full academic year and additional copies are available from the Coordinator of Residential Communities. All on-campus residents must sign a License Agreement before they can move in. When a student signs the aforementioned agreement, the student agrees to certain stated conditions

regarding the usage of the residence hall facilities and the rights of others who live there. The student is responsible and accountable for upholding her/his part of the License Agreement. The Student Housing License Agreement shall be considered applicable and binding for all Woodbury University students residing in the residence halls, regardless if it were signed prior to the start of occupancy. Those residents who signed the Student Housing License Agreement electronically via the online housing application process agree that their *electronic signature* is the legal equivalent of their manual signature for this agreement. Those residents who signed the Meal Plan Agreement electronically via the online housing application process agree that their *electronic signature* is the legal equivalent of their manual signature for this agreement.

TRASH

Residents are responsible for keeping their rooms and community areas clean and free from litter. Trash must be taken to trash dumpsters located outside of the building. Trash may not be taken to or left in lounges, kitchens, bathrooms or other community areas.

UNAUTHORIZED ENTRY

Only residents, their escorted guests and authorized persons are allowed in the residence halls. Students should not grant residence hall access to individuals who are not residents of the hall or who they do not know. Only authorized persons are allowed to enter restricted areas in the residence hall. These areas include but are not limited to storage rooms, electrical rooms and boxes, maintenance and housekeeping closets, and roof areas.

UNIVERSITY BREAKS

The Residence Halls are closed during Winter Break. All residents must leave their rooms by the designated closing time and may not return until the residence halls re-open. Residents who do not vacate the residence halls by checkout time will be assessed a \$100 Failure to Vacate Fee.

WINDOWS AND WINDOW SCREENS

Tampering with or removing window screens is prohibited. Residents will be billed for the repair or replacement of damaged screens. Students are prohibited from climbing in or out of residence hall windows.

SEXUAL HARASSMENT/DISCRIMINATION INVOLVING UNIVERSITY EMPLOYEES POLICY:

Woodbury University is committed to creating and maintaining a community where all persons who participate in university programs and activities can work and learn together in an atmosphere free of all forms of harassment, exploitation, or intimidation. Every member of the community should be aware that the university is strongly opposed to sexual harassment and that such behavior is prohibited both by law and by policy. The university will respond promptly and effectively to any report of sexual harassment and will take appropriate disciplinary action up to and including termination. Any member of the university community can report conduct that may constitute sexual and/or other unlawful harassment under this policy. In addition, supervisors, faculty and other employees of authority are responsible for taking whatever action is necessary to prevent sexual harassment, to correct it when it occurs, and to report it promptly to the individuals designated to handle discrimination complaints.

DEFINITION:

Sexual harassment does not refer to occasional complaints generally accepted as not offensive or other generally accepted social behavior. It refers to an intimate assault on another's personhood and is prohibited by the EEOC (Equal Employment Opportunity Commission) regulations. Sexual harassment shall be defined as unwelcome sexual advances, requests for sexual favors and other verbal or physical conduct of a sexual nature when such conduct is made explicitly or implicitly a term or condition of employment, is used as a basis for employment decisions, or has the purpose or effect of interfering with an individual's academic or professional performance or creating an intimidating, hostile or demeaning employment or learning environment (refer to #3 below).

Title VII of the 1964 Civil Rights Act bans discrimination by employers on the basis of race, color, religion, sex or national origin in hiring, compensation, conditions of employment and dismissals. Title VII as construed by the EEOC and the courts, prohibits sexual harassment in the workplace.

Examples of sexual harassment may include such conduct as the following:

Physical assault;

Direct or implied threats that submission to sexual advances will affect evaluation, employment, or status;

Direct propositions of a sexual nature;

Repeated requests for private meetings without an academic or work-related purpose;

Comments of a sexual nature;

Sexually explicit statements, questions, jokes or anecdotes;

Unnecessary touching, petting, hugging or brushing against a person's body;

Remarks of a sexual nature about a person's clothing or body, whether or not intended to be complimentary;

Remarks about sexual activity or speculations about previous sexual experience;

Letters, notes or electronic mail containing comments, words or images as described above;

Visual displays of suggestive, erotic or degrading sexually oriented images that are unconnected with legitimate academic interests; and

Behavior by a third party that could be construed as sexual harassment.

PROCEDURES:

Individuals subject to harassment can often stop or prevent sexual or other unlawful behaviors by immediately and directly expressing their disapproval of the individual's inappropriate attention or conduct. If resolution is not possible, a formal process should be pursued as follows:

Step One: Any member of the Woodbury community who, in his or her opinion, has been subjected to sexual harassment should report an incident of inappropriate sexual or harassing conduct as soon as possible to the immediate supervisor of the harasser or to Human Resources. This report may be verbal and does not have to be in written form.

Step Two: Any supervisor who receives a complaint is charged with pursuing the matter in consultation with Human Resources. Depending on the circumstances, either a formal or informal process may be pursued.

1. Informal Process:

The supervisor meets with the harasser (respondent) to discuss the reported incident toward resolution as follows:

WARNING: In many instances, an informal warning by the respondent's supervisor combined with appropriate follow-up supervision and monitoring of the harasser's behavior may be sufficient to prevent or stop the harassment.

MEDIATION: Such complaints can be resolved through informal mediation between the two parties. A department chair/dean, other Faculty Senate appointed faculty member and/or Human Resources may facilitate mediation.

In cases where sexual or unlawful harassment is admitted or proven as a result of the informal process, the following steps should be taken:

- (a) The respondent should state that the harassing behavior will cease and that he/she will not engage in any behavior that could be construed as a further violation of university policy.
- (b) A form of relief should be made to the complainant in the form of an apology or an agreement of non-communication, etc.
- (c) The respondent must understand there can be no retaliation against the complainant.
- (d) The mediator shall monitor compliance to these terms.
- (e) The settlement agreement shall be in writing, signed by both parties, and approved by the Faculty Senate member and/or Human Resources.

2. Formal Process:

Step One-Written Complaint

To initiate a formal investigation into an alleged violation of this policy by an employee of Woodbury University, complaints should be filed in writing with Human Resources as soon as possible after an incident of alleged harassment. If the complaint is student-to-student, the complaint should be filed with Student Development, who will investigate the complaint in accordance with policies outlined in the Student Handbook. The written complaint should provide as much of the following information as possible:

The name, department and position of the person or persons allegedly causing the harassment;

A description of the incident(s), including the date(s), location(s), and the presence of any witnesses;

The alleged effect of the incident(s) on the complainant's learning environment and/or conditions of employment;

The names of other employees and/or students who may have been subjected to the same or similar harassment;

The steps the complainant has taken to attempt to stop the harassment, if any; and

Any other information the complainant believes to be relevant to the harassment complaint.

Step Two-Human Resources Investigation

Upon receiving a complaint for discrimination and/or harassment based on race, sex, color, religion, national origin, gender, age, disability, marital status, veteran status, sexual orientation and sexual harassment, the Office of Human Resources begins an investigation. Investigators may not disclose information regarding an investigation to anyone not involved in the investigation other than in accordance with or as required by law.

The following guidelines are offered to assist the investigator as appropriate to the nature of the complaint and circumstances involved according to his/her discretion:

The investigation should commence as soon as possible.

In cases dealing with sexual harassment, the investigation should be conducted with a male-female team if possible.

Investigators should interview individuals who have information relevant to the case.

The investigator may not represent or promise to the person being interviewed that either his/her name or the information provided will remain confidential or that the interview will be “off the record.” Although confidentiality will be maintained to the extent practical and appropriate under the circumstances, applicable law requires that certain information be made available to the complainant and accused. Moreover, should legal proceedings follow, such information may be discoverable.

When first interviewing the accused and as appropriate with other witnesses, the investigator will remind him/her of the university’s policy against retaliation for making a discrimination/harassment complaint or participating in investigation of such a complaint.

When interviewing a complainant, the investigator will do the following:

- (a) Determine the exact nature of the conduct that is alleged to constitute discrimination/harassment;
- (b) Ascertain the specific context(s) in which the conduct occurred;

Find out if there are witnesses who observed the conduct which is the subject of the complaint;

Develop a thorough understanding of the professional relationship, degree of control and amount of interacting between the complainant and the accused;

Determine whether the accused has carried out any threats or promises directed at the complainant;

Inquire whether the complainant knows or suspects there are others who have been discriminated against or harassed by the accused;

Discover whether the complainant previously informed other supervisors or persons of authority of the situation and if so, what was the response; and

Ask the complainant what action he/she would like the university to take as a consequence of the alleged discrimination/harassment, but do not make promises or commitments as to an outcome or possible remedy.

When interviewing the accused, the investigator will do the following:

- (a) Describe the behavior or conduct that has been alleged and ask if it has occurred;
- (b) Obtain the accused’s side of the story. If an adverse employment/academic action was taken against the complainant, ascertain the accused’s reason(s) for such action and obtain any information or documentation that would bear on legitimacy of the reason(s) given; and
- (c) Request the names of persons who can corroborate or support the accused’s version of events.

When interviewing other witnesses, the investigator shall:

- (a) NOT ask whether the witness has seen or experienced “discrimination” or harassment,” ask instead about specific conduct or behavior that the witness has observed;
- (b) Ask if there are others who might be able to comment on the conduct or behavior issue; and
- (c) Ask if the complainant complained to the witness about the conduct or behavior that is subject of the complaint and how the witness responded.

Step Three-Investigator(s) Report and Recommendations:

The investigators shall prepare a written report and recommendation immediately and no later than 15 working days following the completion of the investigation. The report must include:

- (a) A summary of the complaint;
- (b) A summary of the response by the individual charged with harassment;
- (c) A summary of the statements and evidence obtained during the investigation;
- (d) A finding of whether a violation of university policy occurred. If a violation occurred, the finding must include a statement about the severity of the violation; and
- (e) A recommendation of sanctions, if appropriate.

Step Four-Consideration of Report and Recommendations:

The report and recommendations are sent simultaneously to Human Resources and the respondent's immediate supervisor. After joint deliberation, both must agree to one (1) of the three (3) following actions:

- (a) Order further investigation. Investigation should be for a period not to exceed 10 working days and will require a supplementary report.
- (b) Dismiss the complaint. The complaint will be dismissed if it is found to be without merit. If the investigators found the complaint was reckless, frivolous, or vexatious, discipline must be imposed on the plaintiff.
- (c) Sustain the complaint. If the complaint is sustained, the University will take all of the following actions: order the harassment to stop, impose appropriate sanctions on the harasser, and provide any other relief necessary to remedy the situation.

3. Penalty Guidelines:

The University will seek to impose appropriate penalties for harassment as follows:

For unwelcome verbal comments or assaults, gestures, sexually graphic materials, offensive sexual jokes, the University will impose a range of penalties from an informal reprimand to dismissal.

For indecent exposure or for repeated touching in areas other than those described in "c" below, the University will impose a range of penalties from a formal reprimand to dismissal.

For physical assaults, touching of breasts, buttocks or genital areas, the University will impose a range of penalties from suspension without pay to dismissal and criminal prosecution.

Either party may respond in writing to the report and decision within 10 working days to begin an appeal process.

4. State Offices Dealing With Harassment:

Statewide: Affirmative Action Coordinator
1020 N Street, Room 522
Sacramento, CA 95814
(916) 227-0551
Website: www.dfeh.ca.gov

Los Angeles: Fair Employment and Housing Department
322 West First Street
Los Angeles, CA 90012
(800) 884-1684

SEXUAL MISCONDUCT POLICY

Woodbury University is strongly committed to providing an educational and employment environment that is free from sexual violence. In addition to adhering to federal and state laws, each member of the Woodbury community has a responsibility to conduct themselves in a manner that does not infringe upon the rights of others. The Woodbury University Sexual Misconduct Policy has been developed to reaffirm these principles and to provide recourse for those individuals whose rights have been violated. This policy has dual purposes. It serves as a measure for us to determine, after the fact, if behavior trespasses on community values. It should also serve as a guide for you regarding the expectations we have, preventatively, for sexual communication, sexual responsibility and sexual respect. Sexual misconduct offenses include, but are not limited to:

- Sexual Harassment
- Non-Consensual Sexual Intercourse (or attempts to commit same)
- Non-Consensual Sexual Contact (or attempts to commit same)
- Sexual Exploitation

SEXUAL HARASSMENT

Gender-based conduct that unreasonably interferes with or deprives someone of access, benefits or opportunities either inside or outside of the classroom.

Three Types of Sexual Harassment

1. Hostile environment includes any situation in which there is harassing conduct that is sufficiently severe, pervasive/persistent and patently/objectively offensive that it alters the conditions of the environment—either inside or outside of the classroom—from both a subjective (the alleged victim's) and an objective (reasonable person's) viewpoint.
2. Quid pro quo sexual harassment exists when there are: unwelcome sexual advances, requests for sexual favors or other conduct of a sexual nature; and submission to or rejection of such conduct results in adverse action.
3. Retaliatory harassment is any adverse action taken against a person because of the person's participation in a complaint or investigation of sexual conduct.

NON-CONSENSUAL SEXUAL INTERCOURSE:

Any sexual intercourse (anal, oral, or vaginal), however slight, with any object, by a man or woman upon a man or a woman, without consent*.

NON-CONSENSUAL SEXUAL CONTACT:

Any intentional sexual touching, however slight, with any object, by a man or a woman upon a man or a woman, without consent*.

***CONSENT DEFINED**

Consent is informed, knowing and voluntary. Consent is active, not passive. Silence, in and of itself, cannot be interpreted as consent. Consent can be given by words or actions, as long as those words or actions create mutually understandable permission regarding the conditions of sexual activity.

Consent to one form of sexual contact cannot imply consent to other forms of sexual contact.

Previous relationships or consent cannot imply consent to future sexual contact.

Consent cannot be procured by use of physical force, compelling threats, intimidating behavior, or coercion. Coercion is unreasonable pressure for sexual contact. Coercive behavior differs from seductive behavior based on the type of pressure someone uses to get consent from another. When someone makes clear to you that they do not want sex, that they want to stop, or that they do not want to go past a certain point of sexual interaction, continued pressure beyond that point can be coercive. In order to give effective consent, one must be of legal age.

If you have sexual contact with someone you know to be—or should know to be—mentally or physically incapacitated (by alcohol or other drug use, unconsciousness or blackout), you are in violation of this policy. Incapacitation is a state where one cannot make a rational, reasonable decision because they lack the ability to understand the who, what, when, where, why or how of their sexual interaction. This policy also covers someone whose incapacity results from mental disability, sleep, involuntary physical restraint, or from the taking of a so-called “date-rape” drug. Possession, use and/or distribution of any of these substances, including Rohypnol, Ketamine, GHB, Burundanga, etc. is prohibited, and administering one of these drugs to another student for the purpose of inducing incapacity is a violation of this policy. More information on these drugs can be found at <http://www.911rape.org/>. Use of alcohol or other drugs will never function to excuse behavior that violates this policy.

SEXUAL EXPLOITATION

Occurs when a student takes non-consensual or abusive sexual advantage of another for his/her own advantage or benefit, or to benefit or advantage anyone other than the one being exploited, and that behavior does not otherwise constitute one of the above sexual misconduct offenses. Examples of sexual exploitation include, but are not limited to:

- Prostituting another student;
- Non-consensual video or audio-taping of sexual activity;
- Going beyond the boundaries of consent (such as letting your friends hide in the closet to watch you having consensual sex);
- Engaging in peeping tommy;
- Knowingly transmitting an STI or HIV to another student.

The requirements of this policy are blind to the sexual orientation or preference of individuals engaging in sexual activity.

REPORTING SEXUAL MISCONDUCT

Individuals who have been victims of sexual misconduct are encouraged to report the incident to the Dean of Students in the Office of Student Development. You can expect to have incidents of sexual misconduct taken seriously and, when formally reported, investigated and formally resolved through administrative procedures. Formal reporting does not mean that your report won't be confidential, but it does mean that information will be shared as necessary with investigators, witnesses, and the accused. This circle of people will be kept as tight as possible to preserve your rights and privacy. If you want to keep the incident confidential, you should speak with Woodbury's on-campus Counseling Services (818.252.5237) or an off-campus rape crisis center (Peace Over Violence at 626.793.3385).

A note about amnesty: The Woodbury community encourages the reporting of conduct code violations and crimes by victims. Sometimes, victims of sexual misconduct are hesitant to report what happened to them because they fear that they themselves may be charged with policy violations such as underage drinking at the time of the incident. To encourage reporting, Woodbury has adopted an amnesty policy. No student reporting an incident of sexual misconduct will be subject to conduct action for the sole violation of using or possession alcohol or drugs. This policy extends to other students seeking help for the victimized student.

Federal Statistical Reporting Obligations

Certain campus officials have a duty to report sexual misconduct for federal statistical reporting purposes. All personally identifiable information is kept confidential, but statistical information must be passed along to campus law enforcement regarding the type of incident and its general location (on or off-campus, in the surrounding area, but no addresses are given), for publication in the annual Campus Security Report. This

Report helps to provide the community with a clear picture of the extent and nature of campus crime, to ensure greater community safety. Mandated federal reporters include: student development staff members, campus safety, local police, coaches, residence life staff, student activities staff, advisors to student organizations and any other official with significant responsibility for student and campus activities.

Federal Timely Warning Reporting Obligations

Victims of sexual misconduct should also be aware that university administrators must issue timely warnings for incidents reported to them that pose a substantial threat of bodily harm or danger to members of the campus community. The university will make every effort to ensure that a victim's name and other identifying information is not disclosed, while still providing enough information for community members to make safety decisions in light of the danger. The reporters for timely warning purposes are exactly the same as detailed at the end of the above paragraph.

QUESTIONS AND ANSWERS

Here are some of the most commonly asked questions regarding Woodbury's sexual misconduct policy and procedures.

- Does the complaint remain confidential?

The privacy of all parties to a complaint of sexual misconduct is tightly controlled on a need-to-know basis. Violations of the privacy of the complainant or the accused student may lead to conduct action by the university. In all complaints of sexual misconduct, the complainant will be informed of the outcome. Certain university administrators are also informed on a confidential basis (e.g., the President and Vice President for Student Development). The university also must statistically report the occurrence on campus of major violent crimes, including certain sex offenses, in an annual report of campus crime statistics. This statistical report does not include personally identifiable information.

- Will my parents be told?

No, not unless you tell them. Whether you are the complainant or the accused, the University's primary relationship is to the student and not to the parent. However, in the event of major medical, conduct, or academic jeopardy, students are strongly encouraged to inform their parents so they can provide support.

- Will I have to confront the perpetrator?

Yes, if you file a formal complaint. Sexual misconduct is a serious offense and the accused has the right to confront the accuser. However, the university does provide options for allowing confrontation without direct contact, including closed-circuit testimony, using a room divider or using separate hearing rooms.

- What do I do if I am accused of sexual misconduct?

DO NOT contact the alleged victim. However, you may want to contact a trusted faculty or staff member who can provide you with support. You may also contact the Dean of Students, who can explain the university's procedures for dealing with sexual misconduct complaints. You can also speak confidentially with a counselor in Counseling Services.

- What about changing residence hall rooms or classes?

If you want to move, you may request a room change. Room changes under these circumstances are considered emergencies. It is the university's policy that in emergency room changes, the student is moved to the first available suitable room. Similar accommodations may be made for classes. Other accommodations available to you might include:

- Assistance from university support staff in completing residence hall relocation;
- Arranging to dissolve a housing contract and pro-rating a refund;
- Exam (paper, assignment) rescheduling;
- Taking an incomplete in a class;
- Alternative course completion options.

What do I do about preserving evidence of a sexual assault?

Physical evidence of a criminal sexual assault is ideally collected within 72 hours. If you believe you have been a victim of a criminal sexual assault, you are encouraged to go to Northridge Hospital Emergency Room before washing yourself or your clothing. A victim advocate from Woodbury (reachable at 818.394.3321 or via Campus Safety at 818.252.5208) or the local rape-crisis center (626.793.3385) can accompany you to the hospital. You can also bring a friend or family member with you. Woodbury can assist with transportation to the hospital (contact the Office of Student Development at 818.252.5254 or Campus Safety).

The hospital is mandated to contact local police, but you are not obligated to talk to the police or to prosecute. The exam will help to keep that option open for you, should you decide to exercise it later. The hospital staff will collect evidence, check for injuries, and address the possibility of exposure to sexually transmitted infections. If you have changed clothing since the assault, bring the clothing you had on at the time of the assault with you to the hospital in a clean, sanitary container such as a clean paper grocery bag or wrapped in a clean sheet (plastic containers do not breathe, and may render evidence useless). If you have not changed clothes, bring a change of clothes with you to the hospital, if possible, as they will likely keep the clothes you are wearing as evidence.

- *What should I do if I am uncertain about what happened?*

If you believe that you may have experienced non-consensual sexual contact, but are unsure of whether it was a violation of the university's sexual misconduct policy, you are encouraged to contact the Dean of Students, a Woodbury Sexual Assault Victim Advocate, or Counseling Services. All of these people can help you clarify the event and advise you of your options. Woodbury University Procedures for Handling On-Campus Disciplinary Action

Students

Allegations of sexual offenses by students will be adjudicated through the Office of Student Development following the procedures outlined in the Conduct Process section of the Woodbury University Student Handbook. Violators are subject to sanctions outlined in the Woodbury University Student Handbook, up to and including suspension and expulsion from the University.

In any on-campus disciplinary action, the accuser and the accused are entitled to the same opportunities to have others present during the proceedings. Both the accuser and the accused shall be informed of the outcome of any formal proceedings. If the student who has filed the complaint requests a change in academic, living or work arrangements as a result of the alleged offense, the University will make every effort to accommodate such requests.

Faculty and Staff

Allegations of sexual offenses by faculty members will be adjudicated through the Senior Vice President. Allegations of sexual offenses by staff members will be adjudicated through the Director of Human Resources. Allegations made against faculty members or staff members are subject to the applicable provisions and procedures of their contracts, which include, but may not be limited to, provisions related to disciplinary and discharge actions.

Education of the Campus Community

The Office of Student Development offers educational programs for students, faculty and staff that promote open discussion of rape, acquaintance rape and other sexual offenses, encourage reporting, and provide information regarding prevention. Educational material including brochures, videotapes and articles are available. The Office of Student Development also publishes procedures that inform victims of sexual assault of services and support available to them. All members of the university community are encouraged to become familiar with the different resources available on campus and in the local community. Student Development personnel receive annual training about appropriate responses to allegations of sexual offense.

SMOKING POLICY

In compliance with Section 41.5 of the Los Angeles Municipal Code, the campus smoking policy is as follows:

- Smoking (designated as smoking of pipe, cigars, and cigarettes) is prohibited in all indoor areas.
- Smoking is allowed in outdoor areas on the campus except within 20 feet of windows or entryways or in spaces designated as non-smoking areas.

SOLICITATION POLICY

DEFINITION

Solicitation is defined as urging, inciting, requesting, promoting or advertising to a person or persons to purchase merchandise and/or services for personal profit or organizational gain. For the purposes of this policy, solicitation also includes any form of fundraising or posting of printed materials.

SOLICITATION GUIDELINES

1. Any person(s) or organization wanting to conduct solicitation on the Woodbury campus must request permission by using the Solicitation Request Application available from the Office of Student Development.
2. At that time a location will be assigned.
3. Approval for solicitation will be granted by the Office of Student Development. A confirmation will be issued within four working days.
4. The fee must be paid in advance to the Office of Student Development. The fee is \$75.00 per day with a two day maximum per semester. Fee may be adjusted at the discretion of the Dean of Students.
5. Solicitation Sponsorship: When a student organization sponsors an individual or for-profit company, it is suggested that ten percent of the gross sales will be paid to the student organization. Student organizations, faculty and staff are cautioned against any solicitation sponsorship without adequate research into the background and business track record of any company or individual seeking such sponsorship. Refer to event approval procedures for additional information.
6. Posting Policy: All materials to be posted must be submitted to the Office of Student Development for approval.

LIMITATIONS:

1. No person or organization given approval to solicit on Woodbury University's Campus may:
 - a. interrupts the day-to-day academic and operational functions of the University or commit intentional acts that obstruct, disrupt, or physically interfere with the use of University premises, buildings or passages.
 - b. engage in actions which intimidate, harass, threaten or coerce any student, staff, faculty, vendor or guest of the University.
 - c. solicit in residence halls.
 - d. post materials on vehicles parked on campus.
2. Incentives, give-aways, etc. may not be given in exchange for action.
3. Approval will be given if activities do not violate or conflict with the University mission statement or University policies, guidelines or other applicable laws; do not result in a breach of University contracts or compete with University or University-contracted operations; do not jeopardize public or individual safety; and are covered by insurance as deemed necessary by the University.
4. The Office of Student Development may deny approval for solicitation on any University facilities or grounds.
5. The University reserves the right to restrict access or immediately order the removal of any person(s) or vendor, sponsoring organization, etc. that is believed to behave in a manner not acceptable to the University community or if attempting to conduct business without prior approval.
6. The Office of Student Development may establish additional guidelines as needed for the facilitation of the vendors' activities.

STUDENT INVOLVEMENT

The educational experience at Woodbury extends beyond classroom work. Student organizations allow opportunities to develop leadership skills, meet new people, have fun, and engage in professional development and networking. Student interest drives the development of each organization. We are confident that you will find one that matches your interests, or you are welcome to start a new organization.

All student organizations using the Woodbury University name in any capacity are required to minimally be registered with the Office of Student Development.

Privileges of a Registered Student Organization

1. Present ideas, information, and suggestions on topics of concern to the University faculty, students, administration and Board of Trustees.
2. Request funding for events from the Associated Student Government in accordance with Organization Allocations Committee Guidelines.
3. Pursue activities and directions that are of interest to their members, as long as they are legal, ethical, and not in violation of any University policy or procedure.
4. Advertise and promote the group and its activities on campus and in campus publications with approval from the Office of Student Development.
5. Hold membership drives on campus.
6. Have limited use of campus copying and duplicating services with approval of the Office of Student Development for materials related to student organization business.
7. Use of a mailbox on campus for mail and messages.
8. Hold fundraisers for the organization's use or charitable causes. Fundraising must be approved by the Office of Student Development through the Facility Reservation and Event Authorization process.
9. Reserve campus facilities for meetings and events through the Facility Reservation and Event Authorization process.
10. Create a student organization website, linked to the Woodbury University website according to University procedures (see Student Development office). Organizations are also given authority over their University Portal site.
11. Utilize free resources and supplies through the Student Organization Resource Center (SORC).

Responsibilities of a Registered Student Organization

1. Adhere to all federal, state, and local laws.
2. Read, understand, and adhere to all University policies and procedures.
3. Understand and follow all University procedures for the use of campus services such as printing, mailing, posting, facility reservations, financial services, etc.
4. Maintain an account in the Business Office through which funds may be deposited and withdrawn according to University procedures. The Office of Student Development may revoke privileges of those organizations in debt.
5. Promote and foster the educational and developmental mission of the University and the Office of Student Development.
6. Respect the rights and privacy of other groups or individuals in pursuit of their plans, goals, and activities.
7. Keep in mind the interests and needs of the total membership of the organization as well as the entire University community in all of its activities.
8. Have a minimum of four active officers (a President and Treasurer and two other officers of the organization's choosing) in addition to a membership body. This is to ensure the organization's longevity, reduce officer burnout, and increase involvement and buy-in from the student body.
9. A student may not hold an executive board office in a student organization if he/she is on student conduct probation, academic probation or has been on academic warning for two or more consecutive semesters.
10. Have regular meetings for their membership registered through the Facility Reservation and Event Authorization process.
11. Participate in official campus-wide events including, but not limited to, Welcome Week, Founders' Week, and the Organization Fair.
12. Be responsible for themselves and their guests at all group functions and at University events in which the group participates.

13. Have a full-time (includes participating adjuncts) faculty/staff advisor. Organizations must consult regularly with their advisor(s) and keep them informed of all relevant plans and activities. The advisor's signature is required on all requests for ASG funding, financial transactions and Facility Reservation and Event Authorizations.
14. Pay all financial obligations in a timely manner from the organization's available funds.
15. Have representation at Student Organization Orientations, organized through the Office of Student Development.
16. Have representation at appropriate ASG meetings (i.e. Organization Allocation Committee Training).
17. Have organization representation at meetings and trainings deemed mandatory by the Coordinator of Student Involvement and Leadership.
18. Check and use appropriately the organization's official Woodbury student organization email account on a regular basis to ensure efficient and accurate communication.

VIOLATION BY A REGISTERED STUDENT ORGANIZATION

1. In the event of an alleged violation, the Coordinator of Student Involvement and Leadership will contact the organization's president and advisor(s).
2. It is possible that a governing student council (such as Fraternity & Sorority Council or ASG) may hold its own concurrent hearing separate from the University conduct process.
3. An individual in an organization may face charges independent of the student organization.
4. Refer to "Conduct Process" in the Community Standards section of this handbook for further information regarding violations by a recognized student organization.

REINSTATEMENT OF INACTIVE STUDENT ORGANIZATIONS

Those student organizations that fail to renew and re-register themselves in the Spring semester are deemed inactive by the Office of Student Development and ASG. Reinstatement allows inactive student organizations to become active again if the student organization was inactive for no more than 12 months as of the date it was last deemed active.

If a student organization wishes to seek reinstatement, the group must complete the current year's Student Organization Registration Renewal Packet and submit it to the Office of Student Development. The student organization will then be eligible for ASG OAC funding as well as access to the student organization account with the Business Office, and assumes all debts and credits associated.

If a student organization has been inactive for over 12 months the organization must go through the new student organization recognition process again.

NEW STUDENT ORGANIZATIONS

If a number of students have an interest or concern not met by one of the existing student organizations, it is possible to start a new group. The first step in this process is for a student to identify several students with the same interest. Then the group should meet with the Coordinator of Student Involvement and Leadership to begin developing a constitution and complete necessary registration forms. The Coordinator will work with the students to develop a foundational constitution, mission, leadership and purpose. Once the registration has been approved, the new student organization may seek recognition through ASG.

UNRECOGNIZED STUDENT GROUPS

Woodbury University encourages students to affiliate with registered student organizations. However, sometimes student organizations lose recognition for inactivity and/or violation of campus policies. These groups lose all University privileges afforded to student organizations and may not participate in any University functions (including Welcome Week, intramurals, Founders' Week, etc.). Sometimes these groups (known as unrecognized student groups) still attempt to operate without University support or oversight. Individual students and recognized organizations may not affiliate with or support unrecognized student groups in any way (including attending events, giving funds or resources, advertising events, etc.).

STUDENT ORGANIZATION EVENTS

Organizations must register all events, whether on- or off-campus, through the Facility Reservation and Event Authorization process.

Events will be considered organization events if one or more of the following criteria are met:

- The event is planned in any way during an organization meeting.
- The organization or Woodbury name is attached to the event in any way.
- The event utilizes organization funds through any of the organization's accounts.
- The event is advertised on campus or through any campus-affiliated venues.
- 50% or more of the organization's members are in attendance.

When in doubt, organizations should consult with the Coordinator of Student Involvement and Leadership.

STUDENT ORGANIZATION FUNDRAISING

1. Advertising of any fundraising event must comply with the University's Publicity Policy and clearly state the name of the organization sponsoring the fundraising event.
2. All organizations are expected to obey applicable federal, state and local laws. It is the responsibility of the sponsoring organization to meet state health and sanitary standards for food handlers and food preparation.
3. Register the event through the Facility Reservation and Event Authorization process.
4. If utilizing the quad area, the permanent green Woody's Quad tables may not be used.
 - a. Placement of the tables on the quad must be indicated on the Facility Reservation and Event Authorization form and will be available on a first-come, first-serve basis.
 - b. No limit will be set on the number of organizations that will be allowed to fundraise on the quad at any one time. Notification of potential conflicts may be given via student organization mailboxes. It is up to the organizations to determine whether conflicts will occur.
 - c. Failure to properly request and utilize tables and chairs may result in the immediate closure of the fundraising event.
5. Fundraising by sponsoring an individual or a for-profit company must follow the Solicitation Policy.
6. Approval for student organization fundraising must be obtained from the Office of Student Development through the Facility Reservation and Event Authorization process. Fundraising in the residence halls must be approved by the Coordinator of Residential Communities.
7. Failure to comply with this policy may result in the loss of fundraising privileges.

GUIDELINES FOR A STUDENT ORGANIZATION EVENT WITH ALCOHOL

While Woodbury University's alcohol policy reflects current interpretations of federal, state and local laws governing the possession, distribution and use of alcohol, it also expresses the University's commitment to responsible drinking and behavior. The Woodbury University Policy for Events with Alcohol can be found in this handbook. Woodbury University has developed a set of guidelines that are intended to help student organization event coordinators understand their role. The guidelines below are intended to benefit both event coordinators and guests, and should be incorporated into event planning in the spirit of host responsibility and not simply followed in order to comply with the letter of the law. Accordingly, event coordinators may wish to compliment these guidelines by adding other measures for ensuring the safety of their guests. Any exceptions to these guidelines require the permission of the Coordinator of Student Involvement and Leadership.

A. Procedure to Apply for an Event with Alcohol:

1. University recognized organizations that wish to have alcohol at an organization sponsored event (on or off campus) must submit a Petition for a Student Function with Alcohol available in the Office of Student Development.
2. For events requiring ASG Funds, the Petition for a Student Function with Alcohol and Facility Reservation and Event Authorization Form must be completed and submitted prior to the Associated Student Government Organizational Allocations Committee meeting at the beginning of each semester. For events not requiring ASG Funds, the Petition for a Student Function with Alcohol and Facility Reservation and Event Authorization Form must be submitted **at least three weeks prior** to the event.
3. After the Petition for a Student Function with Alcohol is submitted, it is the responsibility of the student organization to schedule a meeting to discuss and plan the event with the Coordinator of Student Involvement and Leadership no later than three weeks prior to the event date. This meeting must be attended by the event coordinator(s)*, and may require the attendance of the student organization President.
4. Some club events, parties and certain other events may require one event coordinator per 100 guests expected to attend. Therefore, multiple event coordinators may be required for a student organization event with alcohol.
 - a. Event coordinators agree to be present for the duration of the event.
 - b. Event coordinators agree not to drink alcohol during the event or the 12 hours prior to the event.
 - c. Event coordinators agree to discourage drinking and driving by providing information regarding alternative transportation.
5. If the Petition for a Student Function with Alcohol is approved it will be the responsibility of the student organization to schedule a second meeting with the Coordinator of Student Involvement and Leadership to finalize all plans and arrangements for the approved event. This meeting must be attended by the student organization event coordinator(s), and the organization's advisor(s).
6. The Coordinator of Student Involvement and Leadership may request additional meetings to discuss details of events with alcohol if necessary information is not available during the original meeting.

* Student organization "event coordinator" is synonymous with the "host" referred to in the Woodbury University Policy for Events with Alcohol.

B. Woodbury University Student Organization Events with Alcohol Guidelines:

1. No University campus activity fees or OAC funds may be used to purchase alcohol.
2. Sale of alcohol by the University or any student, visitor or organization is prohibited.
3. Tickets to an event may not be redeemable for alcoholic beverages.
4. Alcoholic beverages are prohibited at student organization recruitment events.

C. During the Event:

1. Student organization events with alcohol have a maximum duration of six hours; with the event concluding no later than 2:00 a.m. Members of the organization may stay up to two hours after the conclusion of the event for cleaning purposes.
2. The maximum number of alcoholic beverages a guest may consume during an event is two drinks per hour, not to exceed six drinks total.
3. Alcoholic beverages may be consumed only during the time of the registered event and may not be served during the final hour of the event. Only non-alcoholic beverages may be served the last hour.
4. The University and/or student organization has the right to deny entrance to any individual whom they believe may cause a disruption to the event or may be providing false identification.
5. Security or the student organization advisor will issue a wristband to any individual approved to consume alcohol at the event. Only University-issued wristbands may be used. Wristbands have a designated number of tabs attached based on the number of drinks each individual may consume during the event.
The bartender will remove a tab from the guest's wristband each time the guest receives an alcoholic beverage. Alcoholic beverages will be dispensed one at a time.

6. Students and organizations in violation of these rules are subject to conduct charges.

D. Events On Campus

Event on campus with alcohol must be BYOB (Bring Your Own Beer) events unless otherwise approved by the Coordinator of Student Involvement and Leadership:

1. Individual servings of beer or malted beverages are permitted in sealed individual serving (not to exceed 16 fluid ounces) containers.
2. Upon entering the event the guest must check in his/her alcohol with the bartender. The bartender will have guests label their alcohol.
3. Alcoholic beverages may only be served by vendors holding a state-issued Alcohol Beverage License contracted through Bon Appétit. The student organization will incur the cost of the bartending service. (To avoid an extra fee, cancellation of this service must be no less than 72 hours prior to the event.)
4. A guest may obtain one of his/her alcoholic beverages from the bartender during the event. The bartender will pour the contents of one beer container into a cup for the guest and dispose of the empty container appropriately. The student organization is responsible for providing suitable cups for the event.
5. All unserved alcohol will be disposed of at the end of the event under the supervision of Security and the bartending service. No alcohol shall be returned to guests at the end of the event.

E. Security for Events On Campus with Alcohol:

1. The Office of Student Development will provide an estimate of the cost to provide security officers at the scheduled event at least one week prior to the event date.
2. Any additional security charges incurred due to unforeseen circumstances will be billed to the organization.
3. University Security must be present throughout the event and, if necessary, after the event to ensure the parking lot and other areas of campus are vacated.
4. Organizations are encouraged to institute a designated driver or key collection program for their event in consultation with the Coordinator of Student Involvement and Leadership.

F. Events Off Campus

1. All contracts with venues for events with alcohol must be signed by the Coordinator of Student Involvement and Leadership. Student organizations should not make any payments until the Coordinator has reviewed and signed their contract.

2. To ensure that the off-campus venue conforms to local and state laws, the organization must submit copies of the following documentation to the Coordinator of Student Involvement and Leadership prior to posting publicity for the event:
 - a. A valid Liquor License
 - b. Liability and Insurance Coverage
 3. Organizations may not contract with venues that require bar guarantees.
 4. The Coordinator of Student Involvement and Leadership may determine that the sponsoring student organization must provide transportation for off-campus events at cost to the organization. The organization may charge students for transportation.
- G. Security for Events Off Campus with Alcohol:
1. Organizations may utilize security provided by off-campus venues. The contract must describe the number of security provided. Additionally, the venue's security must agree to abide by all University policies and procedures regarding events with alcohol.
 2. Events held at venues that do not provide their own security must utilize University Security. Please refer to Section E for this process.
- H. Organization Advisor(s):
1. Student organization advisor(s') presence is expected at events with alcohol in addition to Security. Some club events, parties and certain other events may require one advisor per 100 guests expected to attend. Advisors are required to attend the event for the full duration and may be asked to assist the organization by arriving earlier or staying later. Advisor(s) agree to be sober for the duration of the event. Advisor(s) agree to document any incident and/or potential policy violation and submit a hard copy of the documentation to the Dean of Student's Office by the end of the following business day.
 2. Advisors are expected to attend at least one planning meeting with the event coordinator(s) and the Coordinator of Student Involvement and Leadership. Additionally, the student organization should keep the advisor(s) apprised of developments in the planning process.
 3. Advisors will be issued wristbands for the event before the event takes place. The advisor(s) will also be responsible for returning any remaining wristbands the next business day. Wristbands may be in the possession of the advisor(s) or Security only.
 4. Prior to the start of the event the advisor(s) should facilitate a briefing that includes the event coordinator(s), bartending staff, and security staff to review pertinent procedures and role expectations.
 5. Advisors should work in consultation with the organization's event coordinator(s) and event Security to address issues that arise during the event. In the event of an emergency or if questions and concerns arise, advisor(s) agree to contact the designated Office of Student Development staff member.
- I. Guest Responsibility:
1. A guest is defined as any person attending an event.
 2. The sponsoring organization is responsible for and may be held accountable for the actions and behaviors of their guests.
- J. Publicity: Refer to the general Campus Publicity Policy for guidance on promoting events on and off campus.
- K. Private Events (sections A through H above do not apply):
- The Woodbury University Policy for Events with Alcohol defines two types of student organization events that are considered private.
1. On campus events hosted by a student organization where attendance is determined by personal invitation to a limited number of individuals and the organization's advisor(s) is present for the entire event. These events must adhere to the following guidelines:
 - a. Hard liquor is prohibited.
 - b. There must be a system in place to ensure that no one who is under 21 years of age is served any alcoholic beverages. This requires two steps:
 - i. Confirming age
 - The organization advisor(s) may check government-issued picture identification at the entrance (acceptable identification includes a valid driver's license with photo, a government-issued photo identity card, or a passport); university identification cards are not sufficient proof of age;

- For events where invitations are extended only to a limited number of Woodbury community members, the organization may submit a comprehensive list of invitees. This list must be submitted to the Coordinator of Student Involvement and Leadership at least one week prior to the event. The Coordinator will then provide the advisor(s) with a list of invitees' ages.
- ii. Ensuring no one under 21 years of age is served any alcoholic beverages
 - Use of a wristband or ink stamp to mark the hands of all persons determined to be of legal drinking age; and/or
 - Color-coded place cards for sit-down meals where seating is designated.
- 2. Student organization meals held at a venue in good standing with the California Department of Alcohol Beverage Control Board (in possession of a valid liquor license, which may be found at <http://www.abc.ca.gov/datport/LQSMenu.html>) where attendance is limited to the organization's active members.

M. The Rock Policy

1. Only recognized student organizations may paint the Rock.
2. Organizations must reserve the Rock through the Facility Reservation and Event Authorization (FREA) process. The Rock may not be reserved for more than one week, or past the date of an advertised event.
3. Rock decorations other than paint (e.g., wood, signs, decorations, structures) must adhere to the following guidelines:
 - a. No items may be balanced or hang on the structure
 - c. Decorations may not have protruding nails, screws, or sharp objects.
 - d. Decorations may not exceed 6 feet in height.
 - e. Non-paint decorations must be easily removable, not permanent.
 - f. Non-paint decorations must be drawn in detail on the FREA form.
 - g. All non-paint decorations should be removed by midnight of the last date reserved on the FREA form.
 - h. Organizations may not use Rock decorating as a mandatory activity for members of their organization. Decorating the Rock should be fun and voluntary.
 - i. Each organization may reserve the Rock a maximum of 6 times per semester.
5. Unsafe structures must be redesigned or removed immediately at the discretion of the Office of Student Development.
6. A tarp may be used when painting the Rock to prevent spills. The tarp can be checked-out from the Student Organization Resource Center in the Whitten Student Center.
7. Organizations will have to pay for any damage to the surrounding area.
8. No items such as furniture, mattresses, tables, or chairs, may be taken from any location on campus to place around the Rock.
9. Painting of other campus rocks or areas is prohibited. Painting the adjacent areas around the Rock is prohibited.
10. Paint must be eco-friendly (100% lead free and CFC free). Woodbury University's Bookstore supplies spray paint of this kind.
11. Profanity or indecency of any kind is prohibited on the Rock.

Failure to fully comply with these guidelines may result in repainting of the Rock by the University and/or immediate removal of the structure. Failure to comply with the stated regulations may result in loss of future Rock painting privileges, removal of the display, possible fines, and/or possible referral to the Dean of Students for conduct action.

STUDENT RIGHT-TO-KNOW ACT

In accordance with the requirements of the Campus Security Act of 1990, Woodbury University is required to publish and distribute an annual security report containing campus security policies and procedures as well as campus crime statistics. The information is distributed through publications such as the Student Handbook (available both in hard copy and on the Woodbury website). Applicants for admission may request copies of the report from the Office of Admission. Copies of the summary report are also available, upon request, from the Office of Student Development.

The Student Right to Know Act also requires universities to disclose to all enrolled and prospective students statistics on the graduation rate of undergraduate students. This information can be found by searching for Woodbury University in the IPEDS (Integrated Postsecondary Education Data System) database at <http://nces.ed.gov/collegenavigator/>, and is available upon request from the Woodbury University Office of Institutional Research.

For security-related statistics, please see the Campus Safety section of this handbook.

STUDIO POLICY

PURPOSE

The intent of this policy is to establish guidelines and controls that protect Woodbury University studios, their contents, and the people who use them

SCOPE

This policy outlines specific requirements or rules that must be met by students, faculty, staff, and others who have any connection to and/or use any and all studios at Woodbury University. Please refer to individual department guidelines for further information.

POLICY

In any given studio, every student is entitled to an equal amount of studio space and a learning and working environment that is conducive to receiving instruction, studying, creativity and production. Students should strive to foster a safe, collegial and professional environment at all times, whether or not a faculty member is present. This requires being mindful of the responsibilities that working in close quarters naturally implies.

Specifically:

- Exterior doors are to be kept closed and locked as appropriate. Authorized students are provided with studio access codes or keys. Studio keys may not be duplicated and door access codes may not be shared.
- Taking or using the belongings of others without permission is not allowed. This includes using someone else's desk area.
- Music and other acoustic distractions are not allowed during class time. Courteous sound levels and/or headphones must be used when listening to music or other media during non-class hours. Students should expect others to respond to the first request to lower the volume of music.
- Under no circumstances are students to consider the studio as their primary residence. Beds, clothing, storage units, portable heaters, microwave ovens, and other domestic furnishings are not allowed in studio. Cooking and other activities and/or devices that may create a fire hazard are not allowed in studio.
- Alcohol, illegal substances and smoking are not allowed in studios.
- Power tools and other devices that may be used as weapons or to destroy or damage property are not allowed in studio.
- Minimum 3'8" clear aisles must be maintained throughout the studio.
- A minimum of 18" clear space must be maintained in front of all electrical panels.
- Dividers or partitions within the studio are strongly discouraged.
- No more than one computer storage cabinet per student is allowed. No excess or unauthorized equipment or belongings are to be stored in studio.
- No overhead structures are allowed.
- Students are responsible for cleaning out their workspaces and removing all personal belongings no later than 24 hours after the last day of studio finals.
- Cabinets, personal drawing tables and chairs left in studio spaces during break periods must be approved by the department Chair and must be clearly marked as such and clearly identified with student's name, mailing address and contact information.
- The University will dispose of everything left in studio spaces after that date unless clearly marked as stated above. The University assumes no responsibility for damaged, lost, or missing items left in studios after this deadline.

Students in violation of the above policies may be referred to the Woodbury University conduct system.

CONTROLS

- Studios will be re-keyed and/or access codes will be changed at the end of the semester or the end of the academic year.
- Notices will be posted to ensure that students and instructors are aware of closure schedules.
- No access to studios is allowed at all during the winter break (December 24 through first business day after the New Year holiday).

Refer to Department policies for more specific studio culture/policy information.

TRAFFIC AND PARKING POLICIES

GENERAL PROVISIONS:

For the safety and convenience of all members of the Woodbury University community, university parking regulations are in effect and enforced 24 hours a day, 365 days a year. All motor vehicles operated by students must be registered with the Business Office and must display a current, valid parking permit regardless of the student's place of residence or academic program. Motorcycle operators and drivers with handicap placards/license plates must register their vehicles, display a current parking permit, and park in the proper parking spaces on campus. Failure to register a vehicle and purchase a parking permit will result in denied entry to parking lots or citation and fine. Woodbury University has approximately one parking space for every three registered vehicles. Accordingly, possession of a parking permit only provides drivers the opportunity to look for a parking space on campus- it does not guarantee that a space will be available. All vehicles driven or parked on campus must be covered by liability and property damage insurance in accordance with the California Vehicle Code. The registered operator of a motor vehicle is responsible for its operation on campus at all times. The university assumes no responsibility for the care or protection of any vehicle or its contents at any time, including the time when it is parked in designated university parking areas.

The San Diego campus is an urban campus located just south of downtown San Diego. It is accessible by public transportation and students are encouraged to use the trolley and/or the bus system. There are no parking spaces available for student use at the San Diego campus. Students may load and unload materials curbside at the entrance of the building.

MOTOR VEHICLES REGISTRATION

To receive a parking permit, vehicles must be registered with the Business Office according to the following schedule: Day and evening students by Friday of the first week of classes (grace period may extend to Add/Drop Date if advertised on special signage by main gate). Masters level students and other non-traditional degree program students must purchase and display a current parking permit by the first day of classes. Student parking permits cost \$70 and are valid for one registered vehicle for one semester. Summer session parking permits cost \$45. Parking permits for students who drive a motorcycle exclusively cost \$35.00. Students who purchase permits in spring may continue to use those through summer at no extra charge. Students who operate more than one vehicle must purchase a separate parking permit for each vehicle. Parking permits must be displayed in a manner so that the entire permit is visible. Displaying the permit partially or failure to display the permit will result in citation and fine. Lost parking passes and passes for newly purchased vehicles may be issued at prorated fee. The university has five parking areas at the Burbank campus. Parking is open in all parking lots for all students.

Students who reside may obtain a North Hall clicker from the Business Office. The Business office collects a \$35.00 deposit for each clicker issued to students. The gate code is changed every year so clickers previously issued and not returned, will not provide access to the campus through the Cabrini gate past the end of the academic year. To avoid interruption, please bring clicker to the Business Office in Miller Hall to have it re-programmed at the beginning of the academic year.

DESIGNATED PARKING SPACES:

Parking zones violations fines and/or loss of parking privileges are strictly enforced.

VEHICLE OPERATION:

The speed limit on campus is 10 miles per hour. Vehicle use is limited to driveways and parking lots. Driving on lawns, sidewalks, and walkways is prohibited and will result in citation and fine. Unsafe operation of vehicles, including reckless driving and driving the wrong way on one-way driveways, is prohibited and will result in citation and fine.

REMOVAL OF VEHICLES:

In accordance with California State Law the following vehicles may be towed away at the owner's expense: abandoned, inoperative, or unregistered* vehicles, vehicles parked in fire lanes, red zones, disabled spaces, or blue zones, vehicles blocking gates or driveways, vehicles parked in temporary no parking zones where signs are posted.

* Unregistered vehicles are vehicles not registered with Woodbury's Business Office and/or vehicles with expired state license plates.

MOTORCYCLES

All motorcycles must register their vehicles and park in assigned spaces on campus. To register your motorcycle, go to the Business Office in Miller Hall. All registered motorcycle owners are issued a decal that can be placed on the bike. The university reserved the right to remove motorcycles that are not registered and/or are determined to be abandoned.

BICYCLES

Woodbury University offers free bicycle registration for students and employees. To register your bicycle, go to the Business Office in Miller Hall. All registered bicycle owners are issued a decal that can be placed on the bicycle. Having bicycles registered allows us to identify the owner in case of an emergency or situation when bicycles need to be moved. It also aids in recovery of lost or stolen bikes. Registered bicycles may be stored during break periods in the North Hall stairwells bicycle racks only. The university reserves the right to remove bicycles that are not registered and/or are determined to be abandoned.

KEEPING YOUR BICYCLE SAFE

Always secure your bicycle, even in protected areas like residence halls rooms and backyards.

Use a security lock.

Use a U-shaped lock to secure your bike, other locking devices may be easy to break or cut.

Do not lock your bike to objects that can be moved.

Do not lock your bike by the front or back wheel only, since they can be removed.

Ride safe.

Keep to the right side of the roadway and ride in single file. Pass other cyclists with caution.

Obey all traffic laws.

Use hand signals.

Ride cautiously through parking areas, driveways, and congested intersections.

For night riding, equip your bike with front and rear lights, use reflectors and wear light colored clothing.

Give pedestrians and motor vehicles the right of way and use a warning device.

Use caution when passing parked cars because doors can be opened without warning.

Watch out for potholes, rocks, broken glass and other road hazards.

Remember to wear a safety helmet when riding you bike.

PARKING CITATIONS AND FINES

Vehicle operators will be cited and fined for any of the following violations:

Permit not displayed as required.....	\$25.00
Expired permit	\$25.00
Parking in a no parking zone	\$25.00
Parking in visitor parking without proper visitor permit	\$25.00
Parking in reserved spaces	\$25.00
Parking outside the marked stall	\$25.00
Parking in an area not designated for parking	\$25.00
Parking in the Security parking area	\$25.00
Blocking other vehicles, gates, driveways, walkways	\$40.00
Exceeding the posted time in a loading/unloading zone	\$40.00
Parking in a disabled space/blue zone	\$100.00
Parking in a fire lane/red zone	\$100.00
Driving the wrong way on a one-way driveway	\$75.00
Driving on lawns, sidewalks, and walkways	\$75.00
Reckless driving	\$75.00
Exceeding speed limit	\$75.00

A parking permit or disabled placard that is not properly displayed and readily visible will be regarded as having no parking permit or disabled placard. Drivers with disabled placards that are not properly displayed will be cited and fined if they park in a disabled zone. Fines incurred by students are automatically charged to the student's account. Students may pay this assessment by mailing a check to the Business Office or may pay upon receipt of financial statement from the Business Office. Unpaid fines assume the same status as any other college debt. Students who do not pay parking tickets may be put on financial hold and may be blocked from registering for the subsequent term and denied transcript requests. An Incident Report will be filed for students who receive three or more parking citations within a term; such students will be subject to conduct sanctions.

APPEAL:

Parking violations may be contested by filling out and submitting an appeal form in person to the Office of Student Development in the Whitten Center. Forms are available in the Woodbury University Portal under the Students tab. Office of Student Development. To submit the appeal, schedule an appointment with the Director of Community Services by calling (818) 252-5254.

CONDUCT CHARGES:

Conduct charges will be assessed to students who:

- Duplicate or reproduce valid parking permits.
- Create or generate illegal parking permits.
- Use or distribute any illegally obtained or illegally created parking permits.
- Receive three or more parking violations in one term.
- Commit moving violations.

WITHDRAWAL FROM THE UNIVERSITY

Students withdrawing from the University must complete the formal withdrawal process. A petition form must be obtained from the Registrar's Office and the process completed before leaving the University. Students who withdraw from the University and decide to return at a later date must reapply for admission under the degree requirements in effect at the time of readmission.

WITHDRAWALS DUE TO U.S. ARMED FORCES MILITARY MOBILIZATION

Any current student who has been ordered to service due to emergency or other declared U.S. Armed Forces military mobilizations and must withdraw from the University will be given special consideration as follows:

REGISTRATION

- a) Complete withdrawal from the term/s without penalty. A letter grade of 'WM' indicating withdrawal due to military service will be assigned.
- b) The student can petition course credit based on work completed. The decision to grant credit will be at the discretion of the instructor and chair.
- c) Degrees will be awarded if credit is granted in those courses that meet the completion (graduation) requirements for the program.

REFUNDS

Students will receive full refunds of tuition and pro-rated refunds of room and board, without any penalty charges, in those circumstances in which course credit is not awarded.

RE-ENTRY

The two-year leave of absence for persons on active duty will be extended by up to six months following return to inactive service.

CAMPUS MAP

Alumni Quad	24
ASG House/Pool	10
Bookstore	8
Cabrini Hall	6
- Office of University Development	
- Judith Tamkin Fashion Center	
- Classrooms	
Nan Rae Gallery	4
- Cabrini Student Conference Room	
Cafeteria	5
- The New Woodyds	
Central Services	16
- Shipping and Receiving	
Design Center	11
- Powell Gallery	
- Walter Lantz Animation Lab	
- Studios	

- Computer Labs	
- Laser Lab	
Hensel Hall	2
- Office of Admissions	
- Office of University Advancement	
- Office of Careers and Alumni	
- Office of the President	
- Lynn Saffell Board Room	
- Conference Room	
Information & Security	1
Isaacs Faculty Center	18
- Office of the Directors	
School of Media, Culture & Design	
School of Architecture	
Institute of Transdisciplinary Studies	
- Faculty Offices	
Kirby Hall	13

- Fitness Center	
Los Angeles Times Library	20
- Enkeboll Courtyard	
Miller Hall	3
- Office of Business Affairs	
- Office of Academic Affairs	
- Office of Marketing and Enrollment	
- Business Office	
- Office of the Registrar	
- Office of Financial Aid	
- Office of Information Technology	
- Classrooms	
- Computer Labs	
North Hall	12
Design Center Annex	7
- Studios	
Whitten Student Center	17
- Office of Student Development	
- Writing Center	
- Institute of Teaching and Learning	
Parking	
- West Lot	P1
- North Lot	P2
- South Lot	P3
- East Lot	P4
- South East Lot	P5
Physical Plant Operations	15
School of Architecture	21
- Wedge Gallery	
- Alumni Gallery	
- Julius Shulman Institute	22
- Ahmanson Main Space	
- Naidorf Hall	23
- Ralph M. Parsons Studios	
- Computer Labs	
School of Business 19	
- Fletcher Jones Foundation Auditorium	
- Chandler Dean's Suite	
- Kummer Business Faculty Center	
- Malburg Atrium	
- Tamkin Business Plaza	
- Bowman Conference Room	
- Classrooms	
South Hall	9
Sports Courts	14
- Nielsen Athletic Complex	

WOODBURY UNIVERSITY
 7500 Glenoaks Boulevard
 Burbank, California 91510-7846
 818.767.0888
www.woodbury.edu

INDEX

Academic Honesty Policy	144	Mandatory Eligibility	163
Academic Program Growth	134	Mission Statement	134
Accommodating Students and Applicants with Special Need	158	Motor Vehicles Registration	186
Accreditation	135	Movie Screenings	166
Alcohol and Controlled Substances	167	New Student Organizations	180
Amnesty Policy	166	Noise/ Quiet Hours	169
Appeal	188	Non-Consensual Sexual Contact	175
Appeal Process	146	Non-Consensual Sexual Intercourse	175
Application to Student Organizations	166	Non-Discrimination Policy	166
Attendance	167	Off-Campus Travel	166
Bookstore	138	Office of Student Development	138
Brief History	134	On-Campus Demonstrations Policy	167
Business Office	137	Policy for Events with Alcohol	147
Campus Publicity	149	President's Welcome	3
Campus Resources	137	Procedures	172
Campus Safety	139	Procedures to Submit a Claim	164
Check Cashing/Return Check Policy	137	Programs	135
Code of Student Conduct	150	Publicity Approval Process	150
Community Damages	168	Publicity Specifications	149
Community Standards	144	Questions and Answers	176
Computer System and Network Reliability	157	Re-Entry	188
Computer Use	156	Refunds	139
Conduct	167	Refunds	188
Conduct Charges	188	Registrar's Office	143
Controlled Substances	168	Registration	188
Definitions of Academic Dishonesty	144	Reinstatement of Inactive Student Organizations	180
Disability Grievance Procedure	160	Religious Life Policy	168
Disruptive Behavior	168	Removal of Publicity	150
Emergency Loans	142	Reporting Sexual Misconduct	176
Emergency Preparedness	141	Residence Hall Community Living Standards	168
Expectations	157	Rightful Occupancy	170
Extras and Retail Items	142	Security	157
Facility Reservation and Event Authorizations	160	Sexual Exploitation	175
Family Educational Rights & Privacy Act (FERPA)	161	Sexual Harassment	175
Financial Aid	137	Sexual Harassment/Discrimination Involving University Employees Policy	171
Food Services	142	Sexual Misconduct Policy	174
Formal Resolution	162	Smoking Policy	170
General Documentation Guidelines	158	Solicitation and Posting	170
General Provisions	186	Student Account Management	137
Grievance Policy	162	Student Housing License Agreement	171
Guidelines for a Student Organization Event with Alcohol	181	Student Involvement	179
Guidelines for Posting	150	Student Organization Events	180
Health Insurance	143	Student Organization Fundraising	181
Health Insurance	163	Student Right-To-Know Act	184
Health Insurance	167	Studio Policy	185
Health Insurance	169	Telephone Extensions	138
Health Services	143	Traffic and Parking Policies	186
HIV/AIDS and Related Conditions Policy	164	Unauthorized Entry	171
Informal Resolution	162	University Breaks and Holidays 2011/2012	137
Introduction	150	University Card	143
Involuntary Leave of Absence Policy	165	Unrecognized Student Groups	180
Laws	157	Vehicle Operation	186
Liability Release & Indemnification and Student Medical Information and Release Form	167	Vice President's Welcome	3
Library	138	Violation by a Registered Student Organization	180
Limitations	178	Voluntary Eligibility	163
		Withdrawal From the University	188