2010 - 2011 Student Handbook
Arkansas Tech University

Contents
Mission of the University
Inside Front Cover
Welcome from the President
2

Welcome from the SGA President
2

Departments and Services
3

Academic Advising Center
3

Admissions/Student Recruitment
3

Career Services
3
Counseling Services
3

Disability Services
4
Fraternities and Sororities
4

Health & Wellness Center
4
Intercollegiate Athletics
5
International and Multicultural Students Services
5

Intramural and Recreational Sports
5

Registrar’s Office
5

Residential Life
5
Spirit Squads
6
Student Accounts
6
Student Financial Aid
6

University Testing
8
Conduct and Records
9
Change of Address and/or Name
9
Complaints
9
Communications Privacy Policy
.9

Consensual Relations Policy
………………………….9
Directory Information
10
Disruption of University Functions
10
Speech and Demonstration Regulations
10
Family Educational Rights

 and Privacy Act
10
Residence Hall Judicial Process
11
Student Code of Conduct
11
Definitions
11
Judicial Authority
12
Proscribed Conduct
12
Adjudication of Student Misconduct and

Appeals Process
14
Interpretation and Revision
18
Student Non-Academic Grievance Procedure
18
Informal Grievance Procedure
18
Formal Grievance Procedure
18
Academic Policies
19
Student Academic Conduct Policies
19
Class Absences
19
Academic Grievance Procedure
19
Appeal of Academic Grades or

Academic Program Dismissal
19
Campus Facilities
20
Tobacco-Free Policy for TECH
20
Roller Skates/Inline Skates/Scooters/Skateboards
21
Selling and Soliciting on Campus
21
Sign-Posting Policies
21
Student Use of Facilities
21
Bookstore
21
Cafeteria/Doc’s Place
22
Computer Center
22
RIAA Violation Policy
23

Doc Bryan Student Services Center
23
Hull Building
24
Ross Pendergraft Library and

 Technology Center
24
Young Building
24
Safety, Security, Traffic
24
Department of Public Safety
24
Reporting Crimes and Emergencies
25
Criminal Activity Off Campus
25
Facilities and Security
25
Safety and Security Programs
25
Sexual Harassment
25
Traffic Regulations
28
Handicapped Parking
28
Handicapped Parking Decals
28
Traffic and Parking Committee
28
Drug-Free Schools and Communities Policy
28
Sex Offense Policy and Programs
30
Awareness and Prevention Programs
30
Reporting a Sex Offense
31
Disciplinary Sanctions
31
Annual Crime Statistics Report
31
Student Organizations
32
Role of Student Organizations
32
General Requirements
32
Registration of Student Organizations
32

Categories & Definitions
32
Conditions for Registration
32
Registration of New & Reforming Groups
33
Annual Registration Process
33
Benefits
33
Membership and Offices

 of Organizations
33
Organizational Meetings
33
Dry Recruitment and Hazing Activities
34
Faculty or Staff Advisor
34
Prerequisites for Maintaining Registration
34
Organizational Discipline
34
Finances of Student Organizations
35
University Agency Accounts
35
Opening & Maintaining an Agency Account
35
Use of University Facilities & Off Campus Events
35
Special Events on Campus
36
Off-Campus Events
36
Travel in University Vehicles
36
Solicitations
36
Definitions
36
Procedure
36
Facility
37
Liability
37
Food Sales
37
Listing of Student Organizations
37
Student Government Association
37
Student Activities Board
37
Additional Campus Organizations
37
Alma Mater
38
Whom to Contact
39
2010-2011 TECH Calendar
Inside Back Cover

Welcome
[image: image1.jpg]

Dear TECH Student,

Arkansas Tech University is a special place. We have a very proud heritage from the past, a tremen​dous set of op​portunities for intellectual and per​sonal development in the present, and a bright promise for the future. When you registered as a student at TECH, you became a part of this place. From now on, Arkansas Tech University will be a part of most of the significant future activities you undertake, whether they are educational, profes​sional, or social in nature.

To help you make the most of all of these oppor​tunities, we offer this student handbook. Remember that TECH has no higher purpose than to assist you in achieving your career and educational goals, and that everyone here is dedicated to giving you all of the assistance which is available and appropriate. We hope that you will join with us in making TECH the foundation for a better tomorrow for all of us.

If there is any way that my office can be of help to you during your time on our campus, I hope that you will contact me.

Robert Charles Brown

President

Arkansas Tech University

Dear Fellow TECH Students,

Welcome to Arkansas Tech!

I am very excited that you have chosen TECH to be your University. TECH is a place where dreams begin to take shape and become reality. TECH has many resources available to you in reaching your educational goals, and I hope you will take full advantage of those resources.

The only advice that I can offer as you begin your college career is that college is what you make of it. So, make it the best experience of your life thus far by getting involved with student activities and organizations. The lessons you learn will benefit you throughout your life and the friends you make will last just as long.

It is very important to me that we as students work together to make Arkansas Tech the best University in the state. Your Senators and I would like to invite you to always feel free to discuss any ideas or concerns with us that you may have about our campus. The Student Government Association meets every Wednesday at Noon and our meetings are always open to students. I would also like to welcome you to stop by my office located in the Doc Bryan Student Services Building, room 248, any time to let me know how your SGA can better serve you.

I hope that you have a wonderful year.

Travis Flower
President

Student Government Association
Departments and Services
PURPOSE
The services and programs described in this hand​book are provided to enhance student learning and personal development at Arkansas Tech University. Administrative re​sponsibility for these programs rests with the vice presidents:
Student Services - Dr. Gary Biller

Doc Bryan Student Services Center, Room 202

Phone: 968-0238

gbiller@atu.edu
Academic Affairs - Dr. John Watson
Administration Building, Room 202

Phone: 968-0319

jwwatson@atu.edu
Finance and Administration - Mr. David Moseley

Administration Building, Room 207

Phone: 968-0301

dmoseley@atu.edu
Development - Mrs. Jayne Jones

Administration Building, Room 209

Phone: 498-6076

jjones@atu.edu
Governmental Relations – Mr. Phil Jacobs

Administration Building, Room 201

Phone: 968-0320

pjacobs@atu.edu

ACADEMIC ADVISING CENTER

Rothwell Building, Suite 107
964-0843 (lclarke@atu.edu
Linda Clarke, Director

The Academic Advising Center (AAC) provides academic advising to all undeclared majors, first-time entering freshmen, and conditional admission students. The AAC is responsible for the summer registration program for first-time entering freshmen. The Center also contacts “at risk” students through an Early Warning program and is the functionary between faculty, advisor assignments, and student records. Academic advising appointments can be scheduled Monday-Friday during general office hours.
ADMISSIONS OFFICE

AND STUDENT RECRUITMENT

Doc Bryan Student Services Center, Room 141

968-0343 (tech.enroll@atu.edu
Shauna Donnell, Director/Assistant Vice President of Enrollment Management

The Admissions and Recruitment Office provides services to prospective students and their families as they move from secondary to post​secondary education; to transfer students as they move from one post​secondary institution to another; and to adult learners as they return to continue formal learn​ing. The Admissions Office provides admissions counseling, arranges campus tours, maintains records on prospective students, man​ages the University's freshmen and transfer scho​lar​ship pro​grams, and assists the Enrollment Office with pro​grams such as Tech Open House and Time-Out for Tech. Students who have questions about Academic ACT Scholarships should contact Alisa Waniewski, Coordinator of Recruitment & Academic Scholarships.
CAREER SERVICES
Doc Bryan Student Services Center, Suite 211

968-0278 (career.services@atu.edu
Dr. David Boop, Director
http://www.atu.edu/career
Career internships and employment opportuni​ties are provided through a variety of services, includ​ing workshops, campus interviews, career fairs, employ​ment referrals, and more. Although services are available to current TECH students and alumni, graduating seniors should register online for campus interviews, resume referrals, and job notifications. For help with cover letters, resumes, applications, the interview process, internships, or career counseling, students should schedule an appointment by calling 968-0278. To access part-time, full-time, and campus job listings, visit the website or stop by Monday-Friday, 8-5.

COUNSELING SERVICES
Doc Bryan Student Services Center, Suite 233
968-0276 (lroot@atu.edu
Dr. Larry Root, Associate Dean for Student Development
http://www.atu.edu/cslcenter/
 Arkansas Tech University Counseling Services provide counseling, consultation, and outreach services to the Arkansas Tech University community. Students enrolled at TECH are eligible for free personal counseling services at Counseling Services. The Counseling Services staff is committed to promoting the educational mission of the University by working with the campus community to establish and maintain healthy and effective behavior patterns and lifestyles that enhance learning and personal growth. The range of services provided by Counseling Services includes personal counseling for students in individual and group sessions. The staff provides consultation as needed to students, parents, staff, faculty, and administration. Presentations and outreach programming covering mental health issues and personal growth topics are scheduled throughout the year and are available upon request. Counseling Services has a small library of self-help books and videos, and a variety of informational brochures.

 Students come to Counseling Services for a number of different reasons. Some come in because of sleep problems, depressed moods, anxiety, relationship conflicts with boyfriends/girlfriends, parents, or peers, confusion about future goals, difficulties in studying or concentration, or simply a desire to know oneself better. Students are free to come in for an initial meeting with no obligation to return unless she/he chooses. Sitting down and talking with a counselor is often the best way to decide if counseling might be helpful.

 Counseling Services is open Monday - Friday from 8:00 a.m. - 5:00 p.m. * year round. Please visit our website for additional information at http://www.atu.edu/cslcenter/ or contact us by phone at (479) 968-0249.

*For after-hours emergencies, an on-call counselor is available to assist students by calling Public Safety at (479) 968-0222.
DISABILITY SERVICES

Bryan Hall, Room 103

 968-0302 (ccrawford@atu.edu
Dr. Carolyn Crawford, Director

http://utds.atu.edu

TTY phone number: 964-3290
Arkansas Tech University is committed to provid​ing equal opportunities for higher education to academi​cally qualified individuals who are disabled. Students with disabilities attending TECH will be integrated as completely as possible into the University community. TECH does not offer a specialized curriculum for students with disabilities nor does it assume the role of a rehabilitation center, but it does assume responsibility for modifying campus facilities and procedures to accommodate individual needs where feasible.

Services include consideration of classroom and building accessibility, planning for adequate travel time between classes, arranging for interpreters, note-taking assistance, alternative testing, and similar types of accommodations. Per individual needs, students who may require academic support are encouraged to utilize tutoring and study skills assistance available to all students through the individual departmental labs.

Students must register with the director for Disability Services two weeks prior to enrollment each semester to discuss any special arrangements that may be needed. Registration with Disability Services entails: (1) completion of a waiver to authorize the release of information regarding their disability to professors and other campus personnel providing services for the student and (2) presentation of documentation from a qualified professional who is licensed or certified to diagnose the disability in question and provide recom​mendations regarding accommodations. Acceptable documentation should reflect the following:

· Should be current in most cases

· A specific diagnosis

· Level of severity of the disability

· Current medications/treatment

· Functional limitations due to the disability

· Recommended academic accommodations

TECH is subject to and endorses both the Ameri​cans with Disabilities Act and Section 504 of the Rehabilitation Act of 1973.

FRATERNITIES AND SORORITIES

Doc Bryan Student Services Center, Room 233

968-0276 (ctesch1@atu.edu
Cindy Tesch, Coordinator

http://www.atu.edu/greeks

The Office of Fraternity & Sorority Life is responsible for advis​ing the governing councils for our fraternity and sorority community (IFC, NPC, and NPHC), and the auxiliary groups such as Order of Omega Leadership Honor Society and Gamma Sigma Alpha Academic Honor Society. The Office also provides assistance to individual chapters and leaders in the fraternity/sorority community in promoting both organizational and individual development and supports the recruitment/intake and expansion/extension processes. Through an emphasis on academic excellence, active participation in community service and philanthropic activities, ongoing leadership development, and positive interactions between all fraternities and sororities, the Office of Fraternity & Sorority Life helps to promote fraternities and sororities as an integral and productive part of the University community. Contact the Fraternity / Sorority Advisor or check out the website for more information regarding how you can become involved in the fraternity and sorority community.
HEALTH AND WELLNESS CENTER

Dean Hall Room 126

968-0329 (hwc@atu.edu

Rita Woolf, RN, Director
http://www.atu.edu/hwc/
All Arkansas Tech University students are eligible to use the services of the Health and Wellness Center. Services provided are designed to help the students maintain their health through education and prevention and to restore their health when necessary by treatment of illness, injury, or stress.

The Health and Wellness Center is staffed by two full-time registered nurses (RN) and a full-time secretary. The hours of operation are 8:00 a.m. to 5:00 p.m. Monday through Friday. The center provides confidential information and services. The registered nurse does physical assessments, treats minor injuries and illnesses, dispenses nonprescription medication, provides health education, or refers you to another health care provider. There is no charge for seeing the registered nurse.

Charges from outside health care providers are not covered by the Health Center; therefore, students who are not covered by family or other insurance are encouraged to purchase individual health and accident insurance. Information on TECH’s student insurance policy is available at the Health and Wellness Center or online at: www.macori.com.
INTERCOLLEGIATE ATHLETICS
Hull Building

968-0245 (smullins@atu.edu
Steve Mullins, Athletic Director

http://athletics.atu.edu/

The University partici​pates in sports sponsored by the Gulf South Conference and the National Collegiate Athletic Association. Students who wish to try out for intercollegiate athletics teams in the men’s sports of football, baseball, golf, and basketball or women’s sports of basketball, tennis, volleyball, cross country, golf, and softball should contact the head coach of the specific sport. All students who practice or participate in intercollegiate athletics must meet eligibility requirements as set forth by the University, the Gulf South Conference, and the Division II of the National Collegiate Athletics Associ​ation.
INTERNATIONAL AND MULTICULTURAL STUDENT SERVICES

Tomlinson 029
964-0832 (apennington@atu.edu
Amy Pennington, Director

http://www.atu.edu/imsso
The Office of International and Multicultural Student Services is dedicated to providing student support services which enhance the college experience for international and multicultural students. Programs and activities are designed to encourage the intellectual and social development of students by providing opportunities for cross-cultural interaction. The achievement of academic excellence and the development of sensitivity, understanding, and appreciation of cultural diversity throughout the campus community provide the foundation for all support services.

Tech is home to students from over 35 countries worldwide as well as 36 states within the U.S. The IMSSO provides many opportunities for student involvement for both American and international students. Programs such as Global Connect provide opportunities for American students to mentor new international students from a variety of countries. Student organizations such as the Association for Cultural Interaction allow students to meet and interact with people from all over the world and from a variety of backgrounds within the U.S. To find out more about how you can get involved, please visit our website soon!

INTRAMURAL

AND RECRE​ATIONAL SPORTS

University Commons Clubhouse
356-2010 (gwatts@atu.edu
Grant Watts, Coordinator

http://www.atu.edu/intramural

The University provides athletic pro​grams in a variety of sports for all interest​ed students who do not partici​pate in inter​col​legiate sports. Outdoor equipment rental is also provided. Students should check the Intramural Office or its website for more de​tailed information on intramural sports.

REGISTRAR’S OFFICE
Doc Bryan Student Services Center, Room 153

968-0272 (trhodes@atu.edu
Tammy Rhodes, Registrar

http://registrar.atu.edu/

The Registrar’s Office coordinates registration and class enrollment activities, publishes the schedule of courses, provides official copies of academic transcripts, and coordinates commencement ceremonies and the related graduation activities. The Registrar’s Office serves as the certifying office for athletic eligibility and veterans benefits. The office is open Monday-Friday from 7:30 a.m. - 5:00 p.m. except on Thursday when the office closes at 4:00 p.m.
RESIDENTIAL LIFE

Doc Bryan Student Services Center, Room 229

 968-0376 (msabolo@atu.edu
Marty Sabolo, Director

http://reslife.atu.edu/reslife.htm

The residential life program at Arkansas Tech University exists as an integral part of the educational program and academic support services of the Univer​sity. Activities and programs are conducted to assist students in adjusting to and enjoying the TECH com​munity and in making college life a meaning​ful growth experience.

Single students under 21, and with under 60 hours of college work completed, are required to live on campus, as space permits, in University-owned housing units and to purchase a meal plan. Exemptions include students living with immediate family, married students, or students with dependent children.

Housing contracts, applications for University housing, room assignments, and questions concerning housing are handled by the Residential Life Office.

SPIRIT SQUADS

Young Building, Room 100

964-0550 (pkelly@atu.edu

 Pete Kelly, Coordinator of Spirit Squads

http://spiritsquads.atu.edu

The University has two Spirit Squads: the Tech Cheerleaders and the Golden Girls (dance). The Spirit Squads’ first priority is to support the athletic teams and other groups at Tech. In addition, the squad members are expected to promote and uphold school spirit and facilitate crowd involvement during athletic events. The Spirit Squads hold annual tryouts in April/May each year. Contact the Coordinator of the Spirit Squads or check out the website for more information regarding Cheerleading or Dance at Arkansas Tech.
STUDENT ACCOUNTS OFFICE

Doc Bryan Student Services Center, Room 133

 968-0271 (mjohnson@atu.edu
Marilyn Johnson, Business Manager

http://stuaccts.atu.edu

The Student Accounts Office provides a number of financial services to students.

Check-cashing Policy--Students cashing checks in the Student Accounts Office are required to show their TECH ID's and are limited to $50 per day. Per​sonal checks and third-party checks from immediate family, guardians, food service, state/fe​deral govern​ment, or TECH are accepted. Re​turned check​s, includ​ing third-party checks, will be charged back to the student's account along with a service charge of $10. Upon receipt of a second returned check on any student, the privilege of cashing checks will be re​voked. Univer​sal check forms, counter checks, or altered check forms are not accept​able under Federal Reserve Bank regula​tions.

Check Policy--Arkansas Tech University does not accept personal checks unless the check has the stu​dent’s identification number on it. If the University receives a check that does not have a student identification number, the University may write the student identification number on the check before accepting it. The University considers payment of an obligation by check as im​plied consent by the student for the University to write the student identifi​cation number on the check and to disclose the information on the check to third parties, such as the University’s bank, a clearinghouse, or the student’s bank.

Check Disbursements–Refund checks on student account overpayments and student labor checks are disbursed in the Student Accounts Office. Student ID card or driver’s license must be presented to the cashier at the time of disbursement.
Identification Cards --The Student Accounts Office issues identification cards bearing individual photographs to all students for use through​out their academic careers at TECH. The ID card permits admission to University-sponsored events, TECH Fit, and the swimming pool, and serves as the meal ticket for on-campus students as well as a declining balance debit card at several campus locations. ID cards are validated at the beginning of each semester upon financial settlement. A $25 fee is assessed for the replacement of lost or damaged cards which are obtained at the Student Accounts Office. The ID card should be carried at all times. Upon withdrawal from the Universi​ty, ID cards are surrendered at the Student Accounts Office.

STUDENT FI​NANCIAL AID
Doc Bryan Student Services Center, Room 117
968-0399 (fa.help@atu.edu

Shirley Goines, Director

http://finaid.atu.edu
The University provides financial aid for students in the form of employment, scholarships, loans, and grants. Students who need financial assistance should contact the Student Financial Aid Office. TECH participates in current federal assistance programs. Information and application forms are available from the Student Finan​cial Aid Office.

To be eligible for student financial aid from feder​ally funded programs, a student must be in good stand​ing and making satisfactory progress.

Academic policies for students receiving federally funded student financial aid:

General
1.
This policy applies to funds received through the Federal Pell, Supplemental Educational Opportunity (FSEOG), Academic Competitive-ness (ACG) and SMART Grants, the Federal Work Study, the Federal Perkins Loan, the Federal Direct Subsi​dized Loan, the Federal Direct Unsubsidiz​ed Loan, and the Federal Direct PLUS loan programs.

2.
This policy will be applied automatically and without favor or prejudice, with progress being checked at the end of each fall and spring semester. Individual students will be reviewed within the semester if notification of a grade change is received by the Financial Aid Office.
3.
Any appeal of this policy must be made in writing to the Financial Aid Academic Policy Appeal Committee and turned in to the Financial Aid Office within thirty days of the notification of the violation. Financial aid will not be paid retroactively for any semester’s lost eligibility.
4.
Students must meet all conditions of the policy. Violation of any section will result in loss of aid.

Institutional Academic Suspension
1.
Any student whose name appears on the institu​tional suspension list will not be eligible to receive aid for their next period of enrollment even if they do re-enroll with the approval of the Admissions Council unless summer hours earned at TECH re-establish eligibility.
2.
It is the student's responsibility to notify the Finan​cial Aid Office when they are no longer on the suspension list.

Satisfactory Academic Progress

Undergraduates
1.
A student is considered making satisfactory academic progress as a full-time student if the total credits earned (with a grade of "D" or bette​r) are:

	# of semesters
	minimum # hrs. “earned”

	1
	9

	
2
	
21

	
3
	
33

	
4
	
48

	
5
	
60

	
6
	
72

	
7
	
84

	
8
	
96

	
9
	
108

	
10
	
120

NOTE: ALL part-time students must always earn the number of hours in which they are enrolled. Incomplete, repeat, and audit classes are counted as hours attempted but do not increase hours earned. When a class is repeated, the latest grades earned in 1000 and 2000 level classes will be counted in the cumulative grade point average. All grades for 3000 and 4000 level classes will count in the cumulative grade point average. If an incomplete grade is not replaced by an earned letter grade by the end of the next regular semester it will become a grade of “F” and will be considered in the next regular determination of policy progress. No special consideration of the effects of dropping classes will be allowed unless the Student Financial Aid Director is contacted for approval prior to dropping the courses. Students may use summer hours earned at TECH to fulfill the academic progress requirement. Hours earned at another institution will not meet the requirement.
2.
Transfer students will be assigned an "equivalent semesters attended" based on the number of hours accepted by the Registrar's Office round​ed down to the nearest quarter semester. Example: A student with fifty-four transfer hours would have "equiv​alent semesters attended" of 4.5 (54 divided by 12 = 4.5). It is the student’s responsibility to make sure transfer transcripts are on file with the Registrar.

3.
A student must receive a bachelor’s degree by the end of six (6) years of full-time attendance, an associate’s degree by the end of three (3) years of full-time attendance, or a certificate by the end of one and one-half (1.5) years of full-time attendance. Allowances will be made for semesters involving required remedial course work and certificates which require more than one year. All fall and spring semesters attended will be counted whether a student received financial aid during the semester or not. Students may use summer hours earned at TECH to fulfill the academic progress requirement. Hours earned at another institution will not meet the requirement. Less than full-time semesters will be counted proportionally (See chart below).
Attempted hours

Part-time enrollment chart

1 - 5 hrs.= .25 semester

6 - 8 hrs.= .50 semester
9 - 11 hrs.= .75 semester

12+ hrs.= 1 semester
4. Students granted academic clem​ency will have all semesters attended counted on the basis of attempted hours and actual attendance.

Subsequent Credentials

or Teacher Certification
1. Full-time students must earn an average of twelve hours per semester; part-time students must earn the hours for which they enroll each semester.

2. A second bachelor’s degree or teacher certification must be completed by the end of three years of full-time enrollment. A second associate degree or certificate must be completed by the end of one and one-half years of full-time enrollment. If a degree is not completed within this timeframe, the student may appeal and provide a memo from their advisor detailing the reason (s) why it was not possible for the subsequent degree to be completed in the required timeframe. All hours not applicable to the subsequent degree will then be disregarded in the calculation of maximum semesters.
3. Funds may be received for no more than three certificates, two associate degrees, two bachelor’s, and two master’s degrees.

Graduate Degree
1.
Full-time students must earn an average of nine hours per semester; part-time students must earn the hours in which they enroll each semester.

2.
Degree must be completed by the end of three years of full-time enrollment.

Required Grade Point Average

First Undergraduate Degree
1.
All students must have a minimum cumulative grade point average (GPA) of 1.0 at the end of their first semester, 1.50 at the end of their second semester, 1.75 at the end of their third semester, and 2.0 at the end of their fourth and all following regular (fall and spring) semesters or "equiva​lent transfer semester". For example: A student who earns 24 hours in four half-time semesters would be required to have a 2.0 at the end of the fourth semester, while a student who earns 24 hours in two full-time semesters would still have two additional semesters before a 2.0 GPA would be required. To continue on aid, this GPA must be maintained for all remaining semesters. No appeal will be granted for anyone in violation of the required cumulative 2.0 GPA.

2.
Any student who fails to meet the required 2.0 GPA will be reinstated once the required GPA is met. However, financial aid will not be paid retroac​tively for any aid lost because of this requirement.
3.
It is the student’s responsibility to notify the Financial Aid Office when they have attained the required GPA.
Subsequent Credentials
or Teacher Certification

Students must maintain a 2.0 GPA each semester.
Graduate Degree

Students must maintain a 3.0 GPA on gradu​ate courses each semester.
CHANGING MAJORS

When a student changes majors they are required to continue meeting all sections of this policy. If the major change causes the student to exceed the maximum number of semesters attended, they may appeal and provide a memo from their advisor detailing the hours from the previous major which do not apply to the current major. All hours not applicable to the new major will then be disregarded in the calculation of maximum semesters. The cumulative grade point average will still be considered as the student’s grade point.

WITHDRAWALS
During each undergraduate or graduate career, a student receiving aid may completely withdraw ONE SEMESTER ONLY or receive all grades of “F” and return the next semester to receive all entitled financial aid. Upon withdrawing any additional semesters or receiving all grades of “F” while on financial aid, the student will not receive aid for their next period of enrollment. The next period of enrollment hours must be equivalent to the number of hours enrolled during the withdrawal semester. (Example: If a student withdraws a second time while enrolled in 12 hours, the student would have to pay for 12 hours before becoming eligible to receive financial aid.)
Federal regulations require a calculation to determine how much aid, if any, must be returned to the federal programs when a student withdraws or receives all grades of “F.” Students who must repay funds will be notified within forty-five days of the amount by the Financial Aid Office.

UNIVERSITY TESTING

Bryan Hall, Room 103

968-0302 (kpittman@atu.edu

Karen Pittman, Testing Coordinator

http://utds.atu.edu

TTY phone number: 964-3290
Testing services include providing registration information and materials and administering examina​tions such as the American College Test Assessment (ACT), Graduate Record Exam (GRE), Law School Admission Test (LSAT), Miller's Analogy Test (MAT), Medical College Admissions Test (MCAT), National Teach​ers Examinations (PRAXIS), and others. Test preparation is available for many of these exams.
Credit by examination is also a testing service. It allows an individual to earn college credit by attaining the qualifying score established by Arkansas Tech University. Examinations included in this program are Advanced Placement (AP), College Level Examination Program (CLEP), National League for Nursing (NLN), and Arkansas Tech examinations.

Conduct and Records
CHANGE OF ADDRESS AND NAME
Students are required to notify the University of any address changes immediately. Address change forms are available in the Registrar’s Office for stu​dents changing their permanent, local, billing, or financial aid address(es). If the student is unable to come to the Registrar’s Office, the address(es) may be changed on-line from the Tech web site at http://www.atu.edu or by writing to the Registrar’s Office.
A student who no longer wishes to use his/her assigned Tech post office box must close the box at the Tech Post Office and provide a forwarding address.
A student wishing to change his/her name because of marriage or divorce must provide the Registrar’s Office with a legal document (example: marriage license, divorce decree) to officially change his/her name.
COMPLAINTS

Complaints from students, faculty, staff, alumni, and others may be filed with the Office of Student Services. When appropriate, a complaint will be referred to the department involved. Complaints are not consid​ered official unless they are written. Contact the Office of Student Services, Doc Bryan Student Services Center 233, for further information.

For grades, course work, and other program-related issues, students should follow the Student Academic Grievance Procedure in this handbook. For other condi​tions affecting a student’s academic performance or learning environment, students should follow the Student Non-academic Grievance Procedure in this handbook.
COMMUNICATIONS PRIVACY POLICY

Act 1799 of 2003 requires all institutions of higher education to adopt an Electronic Communication Privacy policy that governs electronic communications originated or received by a faculty member, staff member, or a student that are transmitted over the institution’s computer network system. Electronic communication includes any electronic mail message transmitted through the international network of interconnected government, educational, and commercial computer networks, and includes messages transmitted from or to any address affiliated with an Internet site. The complete policy may be found at:

http://cservices.atu.edu/policies/ecpp.htm
CONSENSUAL RELATIONS POLICY

Sexual relations between students and faculty members with whom they also have an academic or evaluative relationship are fraught with the potential for exploitation. The respect and trust accorded a professor by a student, as well as the power exercised by the professor in an academic or evaluative role, make voluntary consent by the student suspect. Even when both parties initially have consented, the development of a sexual relationship renders both the faculty member and the institution vulnerable to possible later allegations of sexual harassment in light of the significant power differential that exists between faculty members and students.

In their relationships with students, members of the faculty are expected to be aware of their professional responsibilities and to avoid apparent or actual conflict of interest, favoritism, or bias. When a sexual relationship exists, effective steps should be taken to ensure unbiased evaluation or supervision of the student.

An employee, whether faculty or staff, should not develop a dating or sexual relationship with a student whenever the employee is in a “position of authority” over that student. An employee is in a “position of
authority” whenever he or she is that student’s teacher, or when the employee is either evaluating or supervising the student. The “position of authority” may also include formally advising the student or when that student is a major in the employee’s department.

A supervisor, whether faculty or staff, should also not develop a dating or sexual relationship with an employee when the supervisor has a “position of authority” with respect to the employee.

Should a dating or sexual relationship develop or exist, the person with the greater position of authority must consult with an appropriate supervisor. The supervisor, with advice from University Counsel, shall develop a mechanism to ensure that objective evaluation is achieved, that conflicts of interest are avoided, and that the interest of the other individual and University are fully protected. If this policy is violated, any discipline, if necessary, shall be reviewed on a case by case basis.
DIRECTORY INFORMA​TION
“Directory information” at Arkansas Tech University consists of the student's name, address, telephone listing, electronic mail address, dates of attendance1, participation in officially recognized activities and sports, weight and height of members of athletic teams, degrees, honors and awards received, and the most recent educational agency or institution attended.
This information may be made available upon request to members of the general public. If a student on the Russellville campus wishes for this information to be regarded as confidential, according to the provisions of the Family Educational Rights and Privacy Act of 1974, she/he should notify the Vice President for Student Services at (479) 968-0238.

1Dates of attendance means the period of time during which a student attends or attended an educational agency or institution. Examples of dates of attendance include an academic year, a spring semester, or a first quarter. The term does not include specific daily records of a student’s attendance at an educational agency or institution.

DISRUPTION OF UNIVERSITY FUNCTIONS
Arkansas Tech University promotes academic freedom and discussion. However, anyone who is disruptive to University operations, violates University policies, or violates Arkansas law, may be prohibited from coming on University premises, prohibited from attending University functions, arrested, and/or crimi​nally prosecuted.
SPEECH AND DEMONSTRATION REGULATIO​NS
Arkansas Tech University recognizes and supports the rights of students, employees of all categories, and visitors to speak in public and to demonstrate in a lawful manner in designated areas of the campus and at designated times. In order to maintain safety and security, to insure the orderly scheduling of campus facilities, to ensure that vehicular and pedestrian traffic will not be impeded, and to preclude conflicts with academic and curricular activities, Arkansas Tech University reserves the right to limit such activities by the following regulations regarding time, place, and manner of such activities:

Interior: The following area is designated for demonstrations, debates, speeches, and other forms of expression:

The Doc Bryan Student Center Auditorium, every Tuesday from 3:00 PM — 5:00 PM.

Exterior: The following area is designated for demonstrations, debates, speeches, and other forms of expression:

• The west courtyard of the Doc Bryan Student Services Building.

The following requirements shall apply to demonstrations, debates, speeches, and other forms of expression in the designated areas:

• Arkansas Tech University will remain neutral as to the content of any public demonstration, debate, speech, or other form of expression.

• There must be no obstruction of entrances or exits to buildings.

 • There must be no interference with educational activities inside or outside of buildings.

• There must be no impediment to normal pedestrian or vehicular traffic or other disruptions of university activities (sidewalks, roads, and parking areas must remain unobstructed).

• There must be no interference with scheduled university ceremonies, events, or activities.

• Damage or destruction of property owned or operated by the university, or damage to property belonging to students, faculty, staff, or guests of the university, is prohibited.

• Persons or organizations responsible for a demonstration, debate, speech, or other form of expression event must remove all signs and litter from the area at the end of the event.

• There must be compliance with all applicable state and federal laws and university policies, rules, and regulations.

Any individual violating these regulations regarding time, place, and manner will be subject to immediate eviction or removal from the campus, without further warning, by appropriate University agents or officials and may be held financially responsible and may be subject to appropriate legal action. Students or Student Organizations violating these regulations may be subject to action as described in the Student Code of Conduct.

Nothing in this policy is intended nor should it be understood as an endorsement or approval by Arkansas Tech University of any speech or demonstration, and invitation or license to speak or demonstrate, or the granting of any right or permission to speak or demonstrate on campus beyond the right existing under federal and state law.

For more information, contact the Office of the Vice President for Student Services.

FAMILY EDUCATIONAL RIGHTS AND PRIVACY ACT

The Family Educational Rights and Privacy Act of 1974 (FERPA) assures confiden​ti​ality of educational records containing information directly related to a presently enrolled student, a former student, or alumni. The institution, according to the Act, may make public "directory informa​tion" about a student, e.g., name, address, telephone listings, attendance, partici​pation in officially rec​ognized activities and sports, weight and height of members of athletic teams, and the most previous educational agency or institution attended unless the student specifically requests in writing that her/his prior consent be ob​tained.

A request to suppress from pub​lic distri​bution the above-mentioned infor​ma​tion must be made in writing to the Vice President for Student Services. This request will remain in effect until rescinded in writing by the student. Further info​rma​tion about the Family Educational Rights and Privacy Act of 1974 may be obtained from the Vice President for Stude​nt Services’ Office, Doc Bryan Student Services Center 202.

RESI​DENCE HALL JUDICIAL PROCESS

Information about the residence hall judicial process is provided to all residence hall students and is available in the Residential Life Office, Doc Bryan Student Services Center, Room 229.

ARKANSAS TECH UNIVERSITY
STUDENT CODE OF CONDUCT
In compliance with the Constitution of the State of Arkansas, the Arkansas Tech University Board of Trustees is vested with authority to make regulations and policies, not inconsistent with the laws of the land, for Arkansas Tech University.

Arkansas Tech University is dedicated to learning, to the advancement of knowledge, and to the develop​ment of ethically sensitive and responsible persons. It seeks to achieve these goals through a sound educa​tional program and student conduct policies that encourage independence and maturity. Each person, as a member of the Tech community, assumes an obliga​tion to obey all rules and regulations made by properly constituted authorities and to preserve faithfully all property provided by the state for her/his education, and to discharge her/his duties as a student with diligence, fidelity, and honor.

ARTICLE I: DEFINITIONS
A.
The term "University" means Arkansas Tech University.

B.
The term "student" includes all persons taking courses at the University, both full-time and part-time, pursuing undergraduate or graduate studies, and those who attend post-secondary educational institutions other than Arkansas Tech University and who reside in University housing. Persons who are not officially enrolled for a particular term but have a continuing relationship with the University are considered "students."

C.
The term "faculty member" means any person hired by the University to conduct classroom activities.

D.
The term "University official" includes any person employed by the University, performing assigned administrative or professional responsibilities.

E.
The term "member of the University community" includes any person who is a student, faculty member, University official, or any other person employed by the University. A person's status in a particular situation shall be determined by the judicial advisor.
F.
The term "University premises" includes all land, buildings, facilities, and other property in the possession of or owned, used, or controlled by the University (including adjacent streets and side​walks).

G.
The term "organization" means any number of persons who have complied with the formal requirements for University recognition.

H.
The term "judicial body" means any person or persons authorized by the Vice President for Student Services to determine whether a student has violated the Student Code and to recommend imposition of sanctions.

I.
The term "judicial advisor" means a University official authorized on a case-by-case basis by the Vice President for Student Services to impose sanctions upon students found to have violated the Student Code. The Vice President for Student Services may authorize a judicial advisor to serve simultaneously as a judicial advisor and the sole member of a judicial body. Nothing shall prevent the Vice President for Student Services from autho​rizing the same judicial advisor to impose sanctions in all cases.

J.
The term "appellate authority" means any person or persons authorized by the Vice President for Stu​dent Services to consider an appeal from a judicial body's determination that a student has violated the Student Code or from the sanctions imposed by the judicial advisor.

K.
The term "shall" is used in the imperative sense.

L.
The term "may" is used in the permissive sense.

M.
The term "policy" is defined as the written regula​tions of the University as found in, but not limited to, the Student Handbook, Residential Life Hand​book, Parking and Traffic Regulations, and Gradu​ate/Undergraduate Catalogs.

N.
The term "cheating" includes, but is not limited to: (1) use of any unauthorized assistance in taking quizzes, tests, or examinations; (2) dependence upon the aid of sources beyond those authorized by the instructor in writing papers, preparing reports, solving problems, or carrying out other assign​ments; or (3) the acquisition, without permission, of tests or other academic material belonging to a member of the University community.

O.
The term "plagiarism" includes, but is not limited to, the use, by paraphrase or direct quotation, of the published or unpublished work of another person without full and clear acknowledgment. It also includes the unacknowledged use of materials prepared by another person or agency engaged in the selling of term papers or other academic materi​als.

ARTICLE II: JUDICIAL AUTHORITY
A.
The Vice President for Student Services is the person designated by the University President to be responsible for the administration of the Student Code.
 B.
The Vice President for Student Services shall determine the composition of judicial bodies and determine which judicial body, judicial advisor, and appellate authority shall be authorized to hear each case.

C.
The Vice President for Student Services shall develop policies for the administration of the judi​cial program and procedural rules for the conduct of hearings that are not inconsistent with provisions of the Student Code.

D.
Decisions made by a judicial body and/or judicial advisor shall be final, pending the normal appeal process.

E.
A judicial body may be designated as arbiter of disputes within the student community in cases that do not involve a violation of the Student Code. All parties must agree to arbitration, and to be bound by the decision with no right of appeal.

ARTICLE III: PROSCRIBED CONDUCT
A.
Jurisdiction of the University
Generally, University jurisdiction and discipline shall be limited to conduct which occurs on Uni​versity premises or which adversely affects the University community and/or the pursuit of its objectives.

B.
Conduct Rules and Regulations
Any student found to have committed miscon​duct, included but not limited to the following list, is subject to the disciplinary sanctions out​lined in Article IV:

1.
Acts of dishonesty, including but not limited to the following:

a.

Cheating, plagiarism, or other forms of academic dishonesty.

b.

Furnishing false information to any University official, faculty member or office.

c.

Forgery, alteration, unauthorized use, or misuse of any University document, record, or instrument of identification.

d.

Tampering with the election of any University-recognized student organiza​tion.

2.
Disruption or obstruction of teaching, re​search, administration, disciplinary proceed​ings, other University activities, including its public service functions on or off campus, or other authorized non-University activities, when the act occurs on University premises.
3.
Physical abuse, verbal abuse, threats, intimi​dation, harassment, coercion, and/or other conduct that threatens or endangers the health or safety of any person. This includes sexual and gender harassment that may be described as repeated and unwanted sexual behavior, such as physical contact and verbal comments or suggestions that adversely affect the working or learning environment of others.

4.
Stalking, defined as willfully, maliciously, and repeatedly following or harassing an​other person in a manner that would cause a reason​able person to feel frightened, intimi​dated, threatened, harassed, or molested.

5.
Attempted or actual theft of and/or damage to property of the University, services of the University, or property of a member of the University community, or other personal or public property.

6.
Hazing, defined as an act that endangers the mental or physical health or safety of a stu​dent, or which destroys or removes public or private property, for the purpose of initiation, admission into, affiliation with, or as a condi​tion for continued membership in a group or organization.

7.
Failure to comply with directions of Univer​sity officials or law enforcement officers acting in performance of their duties and/or failure to identify oneself to these persons when requested to do so.

8.
Unauthorized possession, duplication, or use of keys to any University premises or unau​thorized entry to or use of University pre​mises.

9.
Violation of published University policies, rules or regulations.

10.
Violation of federal, state or local law on University premises or at University spon​sored or supervised activities.

11.
Use, possession or distribution of inhalants, narcotic or other controlled substances and paraphernalia, except as expressly permitted by law. The University may notify parents or guardians of students under age 21 who are found to be in violation of this policy.

12.
Use, possession, or distribution of alcoholic beverages or public intoxication. The Univer​sity may notify parents or guardians of stu​dents under age 21 who are found to be in violation of this policy.

13.
Illegal or unauthorized use, possession, or distribution of firearms, rifles, shotguns, pistols, bows, arrows, explosives (including fireworks), incendiaries, shell-loading equipment or combustible materials for load​ing, or any other weapon or dangerous instru​mentalities in or on any University owned or University controlled facility or premises.

14.
Participation in a campus demonstration that infringes on the rights of other members of the University community; leading or inciting others to disrupt scheduled and/or normal activities within any campus building or area; intentional obstruction that unreasonably interferes with freedom of movement, either pedestrian or vehicular, on campus.

15.
Obstruction of the free flow of pedestrian or vehicular traffic on University premises or at University sponsored or supervised functions.

16.
Conduct which is disorderly, lewd, or inde​cent; breach of peace; or aiding, abetting, or procuring another person to breach the peace on University premises or at functions spon​sored by, or participated in by, the University.

17.
Failure to promptly meet University related financial obligations after reasonable notice.

18.
Use of skateboards on University premises and use of scooters or in-line and roller skates during the published prohibited hours.

19.
Theft or other abuse of computer time, in​cluding but not limited to:

a.

Unauthorized entry into a file to use, read, or change the contents, or for any other purpose.

b.

Unauthorized transfer of a file.

c.

Unauthorized use of another individ​ual's identification and password.

d.

Use of computing facilities to interfere with the work of another student, fac​ulty member, or University official.

e.

Use of computing facilities to send messages that adversely affect the Univer​sity community and/or the pur​suit of its objec​tives.

f.

Use of computing facilities to interfere with normal operation of the Univer​sity computing system.

A complete list of Tech’s computer use policies can be found at:

 http://cservices.atu.edu/policies.htm​

20.
Abuse of the judicial system, including but not limited to:

a.

Failure to obey the directions of a judicial body or University official.

b.

Falsification, distortion, or misrepre​sentation of information before a judi​cial body.
c.

Disruption or interference with the orderly conduct of a judicial proceed​ing.

d.

Institution of a judicial proceeding know​ingly without cause.

e.

Attempting to discourage an individ​ual's proper participation in, or use of, the judicial system.

f.

Attempting to influence the impartial​ity of a member of a judicial body prior to, and/or during the course of, the judicial proceeding.

g.

Harassment (verbal or physical) and/or intimidation of a member of a judicial body prior to, during, and/or after a judicial proceeding.

h.

Failure to comply with the sanction(s) imposed under the Student Code.

i.

Influencing or attempting to influence another person to commit an abuse of the judicial system.

21.
Knowingly being present at the commission of a violation and/or exhibiting passive approval and participation.
C.
Violation of Law and University Discipline
1.
If a student is charged only with an off-campus violation of federal, state, or local laws, but not with any other violation of this Code, disciplinary action may be taken and sanctions imposed only for grave miscon​duct that demonstrates flagrant disregard for the University community.

2.
University disciplinary proceedings may be instituted against a student charged with violation of a law that is also a violation of this Student Code, if both violations result from the same factual situa​tion, without regard to the pendency of civil litigation in court or criminal arrest and prosecution. Proceedings under this Student Code may be carried out prior to, simulta​neously with, or following civil or criminal proceedings off-campus.

3.
When a student is charged by federal, state or local authorities with a violation of law, the University will not request or agree to special consideration for that individual becau​se of his or her status as a student. If the alleged offense is also the subject of a proceeding before a judicial body under the Student Code, however, the University may advise off-campus authorities of the exis​tence of the Student Code and of how such matters will be handled internally within the University community. The University will cooperate fully with law enforcement and other agencies in the enforcement of crimi​nal law on campus and in the conditions imposed by crim​inal courts for the rehabili​tation of student violators. Individual stu​dents and faculty members, acting in their personal capacities, remain free to interact with governmental representatives as they deem ap​propriate.

ARTICLE IV: ADJUDICATION OF STUDENT MISCONDUCT AND APPEALS PROCESS
A.
Judicial Policies
1. Any member of the University community may file charges against any student for misconduct. Charges shall be prepared in writing and directed to the Vice President for Student Services for assignment to a judicial advisor. Any charge should be submitted as soon as possible after the event takes place, preferably within 72 hours. Charges that involve academic grievances shall be filed with the Office of the Vice President for Academic Affairs.

2. The judicial advisor appointed by the Vice President for Student Services may conduct an inves​tigation to determine if the charges have merit and/or if they can be disposed of administratively by mutual consent of the parties. When the parties mutually agree and the judicial advisor concurs with the agreement, such disposition shall be final and there shall be no subsequent proceed​ings. If the charges cannot be disposed of by mutual consent, the judicial advisor may later serve in the same matter as the judicial board or a member thereof.

3. All charges and possible disciplinary ac​tions shall be presented to the accused student in written form sent or delivered to the address listed in the registrar’s records. This shall constitute full and adequate notice. The failure of a student to provide an address change or forwarding address, or the refusal or inability to accept the mailed notice, shall not constitute good cause for failure to comply with the notific​ation. If the accused student fails to re​spond within 72 hours of notification of charges, the judicial advisor will determine the appropriate judicial process. A time shall be set for a hearing, if necessary, and hearings shall be con​ducted within a reasonable amount of time.
4. The accused student shall meet with the judicial advisor in a preliminary conference to ensure that the student understands the judicial process and her/his due process rights. Failure to attend the preliminary conference will result in a hearing being scheduled. The accused student may request one change in the date and time of the preliminary conference by requesting it 24 hours prior to the scheduled conference.
a. In conjunction with the preliminary conference, the judicial advisor shall offer the accused student an opportunity to informally resolve the alleged violation.
i. This will involve a review of the incident and discussion of the possible sanction(s), if the accused student accepts responsibility for the violation.
ii. If the student accepts the resolution offered by the judicial advisor, the student and the judicial advisor shall sign and date the informal resolution agreement, which shall include information regarding the violations for which the student has been found responsible and the resulting sanctions.
1. A student has three class days from the date of signing the informal resolution agreement to reconsider the agreement and request a hearing.
2. The outcome of an informal resolution cannot be contested after three class days have passed and there is no appeal.
3. The outcome of a hearing shall replace any agreements made during the informal resolution.
iii. If the student does not accept the resolution offered by the judicial advisor, including any resulting sanction, the case will proceed to a hearing.
b. A hearing shall be set to occur no less than three (3) nor more than 15 class days after the student has been notified. Time limits for scheduling of hearings may be adjusted at the discretion of the judicial advisor.

B.
Hearings
After reviewing all charges and evidence, the judicial advisor will recommend the appropriate course of action to the Vice President for Student Services. If according to the Vice President for Student Services, the charges have merit and/or they cannot be disposed of administratively by mutual consent of the parties, four (4) courses of action may occur.

1.
Charges heard by the Residential Life Conduct Board.

2.
Charges heard by the Student Services Conduct Board.

3.
Charges heard by the judicial advisor in an Administrative Hearing.

4. Other hearing, determined by the Vice President for Student Services.

Residential Life Conduct Board

This Conduct Board hears cases involving stu​dents who have a housing contract with the Office of Residential Life and are related to the issue of their residence. It is composed of one (1) student from each residential living unit and two (2) Residential Life staff members. Student members are chosen by the Residential Life staff and the staff members are chosen by the Vice President for Student Services. The Residential Life Conduct Board will hear the case and will recommend the appropriate sanction(s) to the Vice President for Student Services.

Student Services Conduct Board
This Conduct Board hears cases not heard by the Residential Life Conduct Board and cases not heard in an Administrative Hearing or another hearing, as determined by the Vice President for Student Services. One student member is chosen by each of the following groups: Student Govern​ment Association, IFC/Panhellenic, and the Resi​dence Hall Association. Three (3) staff members are appointed by the Dean of Students, one of which will serve as the Chairperson for the Con​duct Board. The Student Services Conduct Board will hear the case and will recommend the appro​priate sanction(s) to the Vice President for Student Services.
Administrative Disciplinary Hearing

The Administrative Disciplinary Hearing will be conducted by the judicial advisor(s) assigned by the Vice President for Student Services. The judicial advisor(s) will hear the case and will recommend the appropriate sanction(s) to the Vice President for Student Services.

C.
Hearing Guidelines
1.
Hearings normally shall be conducted in private.
2.
Admission of any person to the hearing who is not a party or potential witness shall be at the discretion of the judicial body and/or the judicial advisor.

3.
In hearings involving more than one accused student, the chairperson of the judicial body, in her/his discretion, may permit the hearings concerning each student to be conducted separately.

4.
The complainant and the accused have the right to be assisted by any advisor they choose and must notify the judicial advisor who they are bringing 72 hours prior to the hearing. The complainant and/or the accused is responsible for presenting her/his own case and, therefore, advisors are not permit​ted to speak or to participate directly in any hearing before a judicial body.

5.
The complainant, the accused, and the judi​cial body shall have the privilege of present​ing witnesses, subject to the right of cross examination by the judicial body.
6.
Pertinent records, exhibits, and written state​ments may be accepted as evidence for consideration by a judicial body at the discretion of the chairperson.

7.
All procedural questions are subject to the final decision of the chairperson of the judicial body.

8.
After the hearing, the judicial body shall determine (by majority vote if the judicial body consists of more than one person) whether the student has violated each sec​tion of the Student Code which the student is charged with violating.

9.
The judicial body's determination shall be made on the basis of whether it is more likely than not that the accused student violated the Student Code.
10.
There shall be a single verbatim record, such as a tape recording, of all hearings before the University Conduct Board. The record shall be the property of the Univer​sity.

11.
Except in the case of a student charged with failing to obey the directions of a judicial body or University official, no student may be found to have violated the Student Code solely because the student failed to appear before a judicial body. In all cases, the evidence in support of the charges shall be presented and considered.

12.
All participants are bound to confidentiality in accordance with the federal Family Educational Rights and Privacy Act.
D.
Sanctions
1.
The following sanctions may be imposed upon any student found to have violated the Student Code:

a.
Warning - A notice in writing to the student that the student is violating or has violated institutional regulations.

b.
Probation - A written reprimand for violation of specified regulations. Pro​bation is for a designated period of time and includes the probability of more severe disciplinary sanctions if the student is found to be violating any institutional regulation(s) during the probationary period.

c.
Loss of Privileges - Suspension or denial of rights and privileges for a designated period of time, including participation in athletic or extracurricu​lar activities.

d.
Monetary Fines
e.
Restitution - Compensation for loss, injury, damage to or misappropriation of University property. This may take the form of appropriate service and/or mon​etary or materi​al re​place​ment.

f.
Discretionary Sanctions - Work as​signments, service to the University, or other related discretionary sanctions (such sanctions must have the prior approval of the judicial advisor). Viola​tions of alcohol/drug policy are sub​ject to completion of Stu​dent Edu​cation Pro​gram on Alcohol and Other Drugs.​

g.
Holds - With​holding of grades, right to register for classes, official transcript, and/or degree.

h.
Course credit - Failing grade for an examination or assignment or for a course and/or cancellation of all or any portion of prior course credit.

i. Denial of degree - University degree may be denied, revoked, and/or a di​ploma may be withdrawn.

j.
Loss of Scholarship - Scholarships awarded by the University or University-related programs may be partially or fully revoked.

k. Housing Suspension - Separation of the student from University housing for a definite period of time, after which the student is eligible to return. Con​ditions for readmis​sion may be spec​ified.

l.
Housing Expulsion - Permanent separa​tion of the student from University housing.

m.
University Suspension - Separation of the student from the University for a definite period of time, after which the student is eligible to return. Con​ditio​ns for readmis​sion may be spec​ifie​d.

n.
University Expulsion - Permanent separation of the student from the Uni​versity.

o.
Other penalty as deemed appropriate under the conditions.

2.
More than one of the sanctions listed above may be imposed for any single violation.

3.
Other than University expulsion, disciplinary sanctions shall not be made part of the stu​dent's permanent academic record, but shall become part of the student's record. Upon graduation and application to the judicial advisor, the student's confidential record may be expunged of disciplinary actions other than University housing expulsion, University suspension, or University expul​sion.

4.
The following sanctions may be imposed upon groups or organizations:

a.
Those sanctions listed above in Section D 1, a through f and o.

b.
Deactivation - Loss of all privileges, including University recognition, for a specified period of time.

5.
In each case in which a judicial body deter​mines that a student or organization has violated the Student Code, the sanction(s) shall be recommended to the Vice Presi​dent for Student Services. In cases in which persons other than or in addition to the judicial advisor have been authorized to serve as the judicial body, the recommen​dation of all members of the judicial body shall be considered by the judicial advisor in determining and imposing sanctions. The Vice President for Student Services is not limited to sanctions recommended by members of the judicial body. Following the hearing, the judicial advisor shall make a recommendation to the Vice President for Student Services who will advise the ac​cused in writing of the determination and of the sanction(s) imposed, if any.
E.
Interim Suspension
In certain circumstances, the Vice President for Student Services, or designee, may impose a University or residence hall suspension prior to the hearing before a judicial body.

1.
Interim suspension may be imposed only:

a) to ensure the safety and well-being of members of the University community or preservation of University property;

b) to ensure the student's own physical or emo​tional safety and well-being; or

c) if the student poses a definite threat of disruption of or interference with the normal opera​tions of the University.

2.
During the interim suspension, students shall be denied access to University hous​ing and/or to the campus (including classes) and/or all other University activi​ties or privileges for which the student might otherwise be eligible, as the Vice President for Student Services or the judi​cial advisor may determine to be appropri​ate.
F.
Appeals
1.
A decision reached by the judicial body or a sanction imposed by the judicial advisor may be appealed by accused student or complainant to an appellate authority with​in five (5) school days of the decision. Such appeals shall be in writing and shall be delivered to the judicial advisor or her/his designee. Appeal process for Resi​dential Life Conduct Board and Student Services Conduct Board: For sanctions not involving University suspensions of longer than one year or expulsions, appeal is to the Dean of Students, or designee. For sanctions that do involve University suspen​sions of longer than one year, or expulsions, appeal is to the University Conduct Board.
University Conduct Board:
This appellate Conduct Board hears appeals that involve University suspension of longer than one (1) year and University expulsion. It is composed of two (2) faculty members, three (3) students, two (2) Student Services staff members, and one (1) non-voting Chairperson. The two (2) faculty members are chosen by the Vice President for Student Services, the three (3) students will be the RHA president, the SGA president, and the IFC or Panhellenic president. The two (2) Student Services staff members are chosen by the Vice President for Student Services. The non-voting Chairperson is the Dean of Students or designee. The University Con​duct Board makes a recommendation regard​ing the appeal to the Vice President for Student Services. The student may appeal this decision, in writing, to the University President.

2.
Except as required to explain the basis of new evidence, an appeal shall be limited to review of the initial hearing and supporting documents for one or more of the following purposes:

a.
To determine whether the original hear​ing was conducted fairly in light of the char​ges and evidence present​ed, and in con​form​ity with prescrib​ed pro​cedur​es giving the complaining party a reason​able opportunity to prepare and present evidence that the Student Code was violated, and giving the accused student a reasonable opportun​ity to prepare and to present a rebuttal of those allegations.

b.
To determine whether the decision reach​ed regarding the accused student was based on substantial evidence, that is, whether the facts in the case were sufficient to establish that a violation of the Student Code occurred.

c.
To determine whether the sanction(s) imposed was/were appropriate for the viola​tion of the Student Code that the stu​dent was found to have committed.

d.
To consider new evidence, sufficient to alter a decision, or other relevant facts not brought out in the original hear​ing, because such evid​ence and/​or facts were not known to the person appeal​ing at the time of the orig​inal hear​ing.

3.
If an appeal is upheld by the appellate authority, the matter may be remanded to the original judicial body and judicial advisor for reopening of the hearing to allow reconsideration of the original deter​mination and/or sanction(s).

4.
In cases involving appeals by a student accused of violating the Student Code, review of the sanction by the appellate authority may result in modified sanc​tion(s) for the accused student. Following an appeal, the Vice President for Student Services may, upon review of the case, modify the sanctions imposed by the judi​cial advisor or review board. Sanctions imposed by the Vice President for Student Services, upon review of the case, may be modified by the University President, when appropriate.

5.
In cases involving appeals by persons other than students accused of violating the Student Code, the Vice President for Stu​dent Services may, upon review of the case, modify the sanctions imposed by the judicial advisor or remand the case to the original judicial body and judicial advisor.

ARTICLE V: INTERPRETATION AND

REVISION
A.
Any question of interpretation regarding the Student Code shall be referred to the Vice Presi​dent for Student Services or his or her designee for final determination.

B.
The Student Code shall be reviewed annually under the direction of the Vice President for Student Services.

STUDENT NON-ACADEMIC

GRIEVANCE PROCEDURE
Any alleged non-academic grievance (hereinaf​ter referred to as "griev​ance") which a student may have regarding a Univer​sity employee, an institut​ional regula​tion, and/or the inter​pretation and applica​tion of such regulation, may be considered under this proce​dure. Griev​ance procedures are of both an informal and formal nature, and the informal means should be exhausted before filing a formal grievance. A non-academic grievance may include instanc​es of discrimina​tion which create condi​tions affecting a student's academic performance or learning environ​ment.
INFORMAL GRIEVANCE PROCE​DURE
The procedure for an informal griev​ance is as follows:

1.
The person should first discuss her/his grievance with the person responsible for the action, interpre​tation, or appli​ca​tion leading to the prob​lem.

2.
If the grievance remains unresolved, the complain​ant may discuss it with the appropriate supervisory official.

3.
If the circumstances of the grievance prevent the use of the above listed steps, or if the appropriate official does not resolve the grievance within five (5) school days, the complainant may discuss the griev​ance with the adminis​tra​tive head of that portion of the institution out of which the problem arose. In all cases, this should be one of the Vice Presi​dents or the Director of Athletics.

4.
If the grievance resulted from a viola​tion of stated student regulations, federal law, or the Arkansas Tech University affirmative action plan, the administrative head shall take immedi​ate steps to enforce the stated regula​tion, law, or plan, and resolve the grievance.

5.
If the grievance involves questions of opinion not covered in stated policies, the administrative head shall counsel with the complainant and departmen​tal official(s) to resolve the grievance if possible.
FORMAL GRIEVANCE PROCEDURE

When a grievance has not been resolved by informal means, the student may submit a written request to the appropri​ate admin​istrative head to have the grievance consid​ered by a formal grievance commit​tee. In no case will such a request be granted prior to five (5) school days after an informal grievance has been initiated and the appro​priate administrative head noti​fied.

1.
A request for a formal grievance hear​ing should include the written nomina​tion of one member of the Student Services staff and one employee from the administrative area involved. (The second nomination may come from any administrative area by mutual agree​ment of the student and the administra​tive head.)

2.
The administrative head will select two (2) of the three (3) students on the Student Services Commit​tee to complete the committee, which will be chaired by the administrative head, who will not vote, but only coordi​nate the hearing.

3.
The Vice President for Student Ser​vices, or desig​nee, shall serve as secretary and advisor to the commit​tee, but will not vote. In matters concern​ing civil rights and equal opportunity, the affir​mative action officer shall also serve as advisor, but shall have no vote.

4.
The grievance committee will hear the grie​vance with such witnesses and evidence as it deems germane and shall present its recommen​dations in writing to the administrative head within three (3) school days of the hearing. The administra​tive head will render a decision within three (3) days. Copies of the find​ings, recommen​dation, and decision will be made available to all parties.

5.
The decision of the administrative head may be ap​pealed in writing to the President, with a copy to the adminis​trative head, within ten (10) school days of receipt of the decision.

6.
The decision of the President shall be final and binding.
ACADEMIC POLICIES
The undergraduate catalog covers regula​tions and proce​dures regarding academic policies at TECH. Each student should be thoroughly familiar with this section of the catalog.
STUDENT ACADEMIC
CONDUCT POLICIES

A university exists for the purpose of educating students and granting degrees to all students who complete graduation requirements. Therefore, Arkansas Tech University requires certain standards of academic integrity and conduct from all students. Arkansas Tech University expects an academic atmosphere to be maintained in all classes. This atmosphere is created by both the professor and the class to enable all students enrolled to reach their academic potential. Students are expected to attend class, conduct themselves in a non-disruptive manner in class, and refrain from cheating, plagiarism, or other unfair and dishonest practices. Students should also realize that the classroom is under the control of the professor who will give students a statement of his or her classroom policies in a syllabus at the beginning of the semester. A complete copy of this policy is available at the Office of the Vice President of Academic Affairs at http://www.atu.edu/acad/services.htm.

CLASS ABSENCES
Attendance policies are set by individual instruc​tors and will be announced at the beginning of courses. When participation in some TECH-related function requires missing class(es), courtesy would require the student's notifying her/his instructor(s) prior to the absence. Absences due to sickness, accident, or death in the family should be explained to each instructor by the student. For absences of more than five successive days which by their nature (such as an emergency) make it difficult for the student to contact her/his instructors, she/he may contact the Student Services Office, Doc Bryan Student Services Center, Room 233, (479-968-0239) to have instructors notified.
STUDENT ACADEMIC

GRIEV​ANCE PROCEDURE
APPEAL OF ACADEMIC GRADES OR ACADEMIC PROGRAM DISMISSAL
The following regulations apply to the appeal of aca​demic grades and academic program dismissal (grades having been assigned by an instructor and program dismissal having been made by a departmental commit​tee):

1.
Appeal of a grade or program dismissal must be made by the student directly affected.

2.
An appeal, in order to be heard, must be made during or immediately following the conclusion of the course involved (appeal of a grade) or immedi​ately following the dismissal decision (appeal of program dismissal). (Immediately, here, means before the beginning of another semester or summer term.)

3.
All appeals of a grade must begin with the student making a written appeal to the instructor involved and explaining the nature of the problem. Upon receipt of a program dismissal decision from a departmental committee, the student wishing further consideration must make a written appeal of the decision to the head of the department in which the academic program is administered. Discussion based upon the written appeals and evidence of attempted resolution in this direct manner must precede any further step.

4.
If either appeal is not resolved in Step 3, the student wishing further consideration must take the issue to the head of the department in which the course is taught or to the dean of the school, if the depart​ment head should be the instructor involved (appeal of a grade); or the student may appeal to the dean of the school in which the academic program is admin​istered (appeal of program dismissal). If the appeal of a grade is not resolved at this level, the student may appeal to the dean of the school (in which the course is taught.)

5.
If either appeal is not resolved in Step 4, the student may appeal to the dean of the school and ask for a formal hearing. At the time the student asks for a formal hearing, he/she must submit a written pre​sentation of the case, with all related supporting documents, to the dean. The hearing committee can then either reject the grievance on the basis of its content or proceed to investigate further.
6.
Each hearing committee will be an ad hoc commit​tee sitting for an individual appeal. The committee will be composed of three faculty members from the school, or two from the school and one from the student's major department, if that department is not in the same school as that in which the course is offered (appeal of a grade); or three faculty members from the school in which the academic program is administered (appeal of program dismissal). The committee members will be appointed by the deans(s) of the school(s) involved. The committee will select its own chair​person.

7.
The committee will have full cooperation of all parties in gathering information and conducting interviews and the hearing. Once an issue is before the committee, the committee shall have the authority to recommend a lower grade, a higher grade, or no change (appeal of a grade); or recom​mend that the student be retained in the program or confirm the original dismissal decision of the departmental committee (appeal of program dismissal).

8.
The committee recommendation will be conveyed to the dean of the school in which the course is offered. The dean will then seek resolution based on the recommendation (appeal of a grade). The committee recommendation will be conveyed to the dean of the school in which the program is administered (appeal of program dismissal). In the case of academic program dismissal, the dean will forward the following to the Vice President for Academic Affairs for review and action: (a) the recommendation of the departmental review committee, (b) a narrative of attempts to resolve the appeal, and (c) the committee's recommenda​tion. Appeal of academic program dismissal ends here upon final action by the Vice President for Academic Affairs.

9.
Failing resolution in Step 8 in the case of appeal of a grade, the issue will be reviewed by the Vice President for Academic Affairs who will initiate action in accordance with provisions in Step 10.

10.
In the case of an instructor who has terminated his/her association with the University, the school dean shall carry out the recommendation of the commit​tee. Otherwise, a grade will be changed only if a majority of the department members in which the course was offered (not including the faculty member involved with the case) agree with the proposed grade change.

Other grievances relating to an instruc​tor will proceed through an appeal to the department head, dean of the school, and Vice President for Academic Affairs. The Vice President for Academic Affairs will evaluate the grievance to deter​mine if the charge and evidence war​rants initiating proceedings against the instructor under the appropriate provisions in the "Regulations on Aca​demic Freedom and Tenure" approved by the Board of Trustees.

Campus Facilities
TOBACCO-FREE POLICY FOR TECH
Effective August 1, 2009, use of any tobacco product, including, but not limited to, smoking, dipping, or chewing tobacco is prohibited on campus. This policy shall be enforced by the Arkansas Tech University Department of Public Safety.

"Campus" means all property, including buildings and grounds that are owned or operated by Arkansas Tech University.

"Smoking" as that term is used in this policy means inhaling, exhaling, burning, or carrying any:

(A)
Lighted tobacco product, including cigarettes, cigars, and pipe tobacco; and

(B) Other lighted combustible plant material.

"Student" as that term is used in this policy means an individual enrolled in a credit or noncredit course at Arkansas Tech University.

1. Student discipline

Students who violate this policy shall be disciplined as follows:

(a) First Offense — Written warning.

(b) Second Offense — Six months probation as defined in the Student Code of Conduct.

(c) Third and subsequent Offenses - $50.00 fine.

2. Employee discipline
Employees who violate this policy shall be disciplined as follows:

(a) First offense — written warning

(b)
Second offense — Written reprimand placed in personnel folder

(c) Third and subsequent Offenses - $50.00 fine

3. Visitors/independent contractor discipline
Visitors or employees of independent contractors who violate this policy shall be disciplined as follows:

(a) First offense — written warning

(b)
Second offense — banishment from campus

Students may appeal their sanction pursuant to the terms of the Student Code of Conduct. All others may appeal the sanction imposed pursuant to this policy by submitting a written appeal to the Human Resources Committee within five calendar days of the infraction.

Pursuant to Act 743 of 2009, beginning August 1, 2010, any person who smokes on campus shall in addition to the penalties set forth above, be guilty of a violation and upon conviction in Russellville District Court, shall be punished by a fine of not less than ($100) one hundred dollars nor more than ($500) five hundred dollars.
ROLLER SKATES, INLINE SKATES, SCOOTERS, SKATEBOARDS

 At no time are roller skates, inline skates, scooters, skateboards, or bicycles to be used inside buildings. These activities are not to occur in streets or in parking lots unless it is part of a planned, preapprov​ed recreational event. Other prohib​ited areas are benche​s, ledges, loading docks, and rails. Skateboards are prohibited.
SELLING & SOLICITING

ON CAMPUS

Arkansas Tech University has an institu​tional policy prohibiting solicitation on the campus or in any Univer​sity-owned facility. Students are re​quested to promptly report any incident of soliciting to the Student Services Office. For further infor​mation, see "Solicitation by Organizations."
SIGN & POSTER DISPLAY POL​​ICIES
The display of signs and posters on any University property is allowed by registered student organizations and University departments under the policies listed below:

Signs and posters may be placed on campus bulletin boards only and by registered student organizations and University departments only. Bulletin board signs may be no larger than 14 x 18 inches and must be identified as to the organization or department responsible for their display.

Any student organization which wishes to place a poster, sign, or any other display (including chalking) in any other location must have proper recognition by the Student Services Office or the Residential Life Office. Some exceptions are allowed at specific times (such as during welcome week, homecoming, and SGA elec​tions) and at certain designated locations. Proper recognition and guidelines for such exceptions are obtained from the Student Services Office or, for residence halls, from the Residential Life Office.
Placing handbills and fliers on automobiles parked on campus is prohibited. No handbills or fliers may be distributed on campus without ap​proval from the Student Services Office.

Commercial announcements are not to be plac​ed at any campus location without prior approval of the Office of Student Services.

Individuals or organizations violating the sign and poster display policies are subject to fines and/or University disciplinary action.

STUDENT USE OF FACILI​TIES
Requests for use of nonacademic Univer​sity facilities should be submit​ted to the Student Services Office, Doc Bryan Student Services Center, Room 233, one week or more prior to the event. Student organi​zations that request the use of University buildings are responsible for the conduct of their members and guests.

Damages to buildings or build​ing equip​ment, other than for wear-and-tear, are the responsibility of individuals or organizations using the facilities, and the University must be reimbursed for these damages. On-campus student organizations are responsible for return​ing facilities to their proper condition after an event. This includes take-down and clean-up. The use of decora​tions for programs and activities must be discussed with the Office of Student Services prior to their use.

BOOKSTORE
The University-owned bookstore, located in the Young Building, carries many educational items includ​ing reference books, lab manuals, workbooks, calcula​tors and, of course, textbooks. Computer software is also available at special educational prices. If the software you need is not in stock, the bookstore can special order it. In addition to the above items the bookstore carries gift items, sportswear, greeting cards, school supplies, health and beauty supplies, a wide selection of backpacks, and food items.

Before buying your books, remember: The responsibility for selecting the correct books for cours​es lies with the student. Assistance is available upon request. A TECH I.D. is required when purchasing books.
After buying your books, remember: Do not write your name in your new books until you are sure the books you bought are the correct and required books for your course(s). Writing in a new book reduces the value to a used-book price. Once you are sure you are keeping your book, write your name in it somewhere so you can identify it if stolen.

How textbooks are priced: New textbooks are priced at the publisher's list price. Any discounts the bookstore may receive from publishers are passed on to the students. Used books are priced at seventy percent of the new list price. The bookstore strives to acquire all of the used books possible prior to the beginning of each semester. Used books are shelved on the front row of each course section.

Return policy: You are eligible for a full refund on new or used textbooks until the end of the 5th class day. The following conditions apply:

1. You must have your cash register receipt and student I.D.

2. Your new textbooks must be returned in brand new, clean condition with no bent corners or water damage. Wrapped textbooks must be UNOPENED. Returns are not allowed on study guides, workbooks, cliffs notes, reference books, dictionaries, etc.
Additional time for refunds will be given to students who drop a class or withdraw from school. Dates will be posted each semester. The following conditions apply:

1. You must have your cash register receipt, student I.D., and drop slip.

2. Your new textbooks must be returned in brand new, clean condition with no bent corners or water damage. Wrapped textbooks must be UNOPENED.

The Manager reserves the right to make the decision on the condition or salability of the mer​chandise.

There is a waiting period for refunds when pay​ment is made by check. Check store for details. Due to limited cash availability in the Bookstore, refund checks will be disbursed through the Student Accounts office for refunds greater than $150.00

Buy-back policy: Book Buy Back is held during finals week of the fall and spring semesters and the last day of each summer term. Textbooks will be worth 50% of the new price if the bookstore has received a request from the instructor stating those textbooks are being used for the following semester, if the textbooks are in good condition, and if the book​store is not currently overstocked. Wholesale market value will be paid on current editions not used or needed for the following semester. We now offer everyday buy back 12 PM until 4 PM.
A current TECH I.D. is required to sell books back. The bookstore does not guarantee the buy back of any textbooks at any time.

CAFETERIA/ DOC’S PLACE

Chambers Cafeteria and Doc’s Place and conve​nience store in the Doc Bryan Student Services Center are operated under contract by a national catering firm. Provisions are made for special diets and work or class schedules which conflict with serving hours. Any student who resides in the Residence Halls is required to purchase a meal plan which must be cancelled with the Director of Residential Life at the time of with​drawal from school. Payment for meals will continue until the student has surren​dered the meal ticket. Any suggestion a student might have about the food service should be reported to the food service manager or one of the food service commit​tee members.

Off-campus students, faculty, staff, and alumni may pur​chase multiple-meal plans, single meals, or declining balance plans. For more information, call

479-968-0262.
CAFETERIA HOURS OF OPERATION

Monday-Friday

Break​fast 7:00 a.m.-9:00 a.m.

Continental Breakfast 9:00 a.m.-10:00 a.m.

Lunch 11:00 a.m.-1:30 p.m.

Din​ner 5:00 p.m.-7:00 p.m.

(Friday dinner 5:00 p.m.-6:30 p.m.)

Saturday and Sunday

Brunch 11:00 a.m.-1:00 p.m.

Din​ner 5:00 p.m.-6:30 p.m.
DOC’S PLACE HOURS OF OPERATION

Monday-Thursday

7:30 a.m.-9:00 p.m.

Friday

7:30 a.m.-2:00 p.m.
CONVENIENCE STORE HOURS

Monday-Thursday

9:00 a.m.-5:00 p.m.

Friday

9:00 a.m.-2:00 p.m.
When it is necessary to temporarily amend these hours, notice will be posted in the dining room in advance.

COMPUTER CENTER

The TECH Computer Center is located in two places: (1) the Corley Building which contains the campus information system and the Programming Division of Computer Services. This area houses the TECH Domain Servers which control student logins, user storage, TECH Web Systems and all other PC related activities including campus Internet connectivity. (2) The Pendergraft Library and Technology Center contains the Networking/PC Division of Computer Services. The primary rooms are RPL 150 (Campus Support Center) and RPL 116 (Secondary Data Center). The microcompu​ter labs in Pendergraft are equip​ped with Dell Windows machines which are connected to the high-speed campus network. This environment provides software for student use in a wide variety of classes offered by the University. The Pendergraft Technology Center on the third floor has been designated as the primary open access labs for students. These labs are open during regular Library hours. There are also additional computers available on the 1st and 2nd floors. (Other open labs are available in Witherspoon, Williamson, Hull, Rothwell, and Crabaugh Build​ings.)

Software that is available for student use includes word processing, spreadsheets, data bases, compilers, graphic programs, statis​tics, and a variety of others. Wireless access is available in all academic buildings.
Access is available for all students to the Internet through our high-speed connection to ARE-ON (Arkansas Research and Educational Optical Network).​ All students are assigned a User ID (OneTech ID) and password which must be used to access the computers providing a variety of network services, including electronic mail, laser printing, web browsing, Telnet, FTP, and server based user storage.

TECH’s computer use policies, guidelines, and other information concerning computing at TECH can be found at http://cservices.atu.edu. You can receive assistance with computer related problems from the Campus Support Center located in room 150 of the Pendergraft Library and Technology Center. The Campus Support Center can also be reached by calling 479-968-0646 or by sending email to tech.support@atu.edu. Students residing in the residence halls have an additional resource web site at http://resnet.atu.edu.
RIAA VIOLATION POLICY (Effective May 15, 2009)
Procedures & Policies
Step 1: Legal Counsel notifies Computer Services regarding violation type, IP address, and the IP port number. (Port is turned off immediately when notified by legal counsel).

Step 2:
Computer Services links the IP numbers to registered student.

Step 3:
Computer Services sends the student name, room location, student email and classification of the offending student, and “material in question” (RIAA notice) and date to Assistant Director/Assistant Dean for Student Services.

Step 4:
Assistant Director/Assistant Dean for Student Services verifies room assignment(s) and contacts the student via letter.
Step 5:
Judicial meeting occurs, the following happens:

A) Office of Residential Life waiver signed (student acknowledges that they have been informed).

B) Hearing results in finding.
Step 6: Judicial sanctions:

1st Offense:

· Room port shut off (port stays off until student attends meeting).
· Minimum of 10 weeks or until end of semester.
· Educational video (from RIAA) viewing online.
· Educational quiz (due within 1 week).
· $75 fine.
2nd Offense:

· Loss of scholarship eligibility.
· Loss of student employment.
· Loss of internet access for the remainder of the semester.
3rd Offense:

· University suspension – 1 full semester

Step 7: Students are responsible for the removal of any illegally downloaded material. If ATU is notified again of violation and it is the same material, the student will be held accountable for a second offense.

Step 8: Assistant Director/Assistant Dean for Student Services notifies Computer Services of the date when the student’s port can be re-activated. This cannot happen until the student attends a meeting and signs ResNet Waiver.

Step 9:
Should students wish to discuss the IP port in question and how it is affiliated with them, they are to make arrangements with Computer Services to address this situation.

Step 10:Written appeals may be made within 5 days from the notice of violation/sanction.

DOC BRYAN

STUDENT SERVICES CENTER
The Doc Bryan Student Services Center houses most of the services that students need from the day they enroll until the day they graduate. Some of the offices found here are those of Admissions, Student Services, Residential Life, Financial Aid, Career Services, Registrar, Student Accounts. Student Government Association and Student Activities Board. A student lounge area with a food court, Doc’s Place, and general meeting rooms are also included in this building.

HOURS OF OPERATION

Monday – Thursday 8:00 a.m. – 12:00 Midnight
Friday 8:00 a.m. – 6:00 p.m.
Saturday Noon - 6:00 p.m.

Sunday 4:00 p.m. – 12:00 Midnight
HULL BUILDING
The J.W. Hull Physical Education Building houses a variety of facilities available to TECH students, faculty, and staff. These in​clude: four racquetball courts, Tech Fit (housing fitness equipment), a swim​ming pool, and two gymnas​iums. Volley​ball courts, basketball courts, tennis courts, and badminton courts are marked off on the gymnas​ium floors. Baskets and lockers are available for day use only to students participating in recreational activities and classroom experiences. Facilities are available daily and weekends when they are not being used for classes. Please call 498-6088 for Tech Fit information and 968-0344 for recreation information.
ROSS PENDERGRAFT LIBRARY

AND TECHNOLOGY CENTER

The Ross Pendergraft Library and Technology Center opened in June 1999. The facility is an architec​tural landmark which signaled a new era of library service at Arkansas Tech. Some of its features are: group study rooms of various sizes; more than 130 general use computer workstatio​ns config​ured for a variety of student needs; networked access to databases and electronic reference resources; a reference desk dedi​cated to assistance and instruction in informat​ion sear​ch and retrieval processes; two help desks for technology-related problems; distance learning classrooms; a large conference room equipped with audiovisual support; instructional computer labs; a music/multimedia computer lab; a first floor copy center plus additional copiers throughout; networked laser printing with 200 free pages per semes​ter for students; access to the campus wireless network from almost anywhere with your own portable computer; comfortable reading areas with great views; and well-designed furniture throughout the building’s open floor plan.

The library houses more than 1,195,000 items for use by the University community. Included in this number are book and periodical volumes, microforms, government documents, and multimedia titles. The Library subscribes to over 800 periodicals in print, as well as many databases and thousands of e-journals. Books are loaned for four weeks and may be re​newed twice. DVD’s may be borrowed for three (3) days. Periodicals, microforms, and reference books do not circulate. Fines for overdue materials are 25 cents per day per item, or 25 cents per hour for reserves.

The library is a member of AMIGOS/OCLC, a regional broker of international bibliographic data and information services. The library’s catalog is accessible at any networked workstation, through the Tech homepage, and over the Internet

Assistance in the retrieval and use of materials is provided by professional librarians, supported by paraprofes​sional staff and a number of part-time employees. Materials not available in the library may be requested through our interlibrary loan system, normally at no charge. An interlibrary loan form and other services are accessible through the library web page at library.atu.edu.
LIBRARY HOURS

Monday - Thursday 7:00 a.m. - 12:00 a.m.

Friday 7:00 a.m. - 6:00 p.m.

Saturday 10:00 a.m. - 6:00 p.m.

Sunday 2:00 p.m. - 12:00 a.m.
YOUNG BUILDING
The Young Building houses the post office and the bookstore. It also houses the Young Game Room with a recreational area open to all students, complete with lounge furniture, pool tables, ping pong, foosball, and several TV’s. The Game Room is a great place to unwind.

HOURS OF OPERATION

Game Room
Monday – Thursday 8:00 a.m. – 12:00 Midnight
Friday 8:00 a.m. – 6:00 p.m.
Saturday Noon - 6:00 p.m.

Sunday 4:00 p.m. – 12:00 Midnight
Bookstore

Fall and Spring

Monday-Thursday 7:30 a.m.-4:30 p.m.
Friday 7:30 am – 4 pm
Summer 7:30 a.m.-4:00 p.m.
Post Office
Post Office Window Hours

Monday-Friday 7:30 a.m.-4:15 p.m.

Post Office Lobby Hours

Monday-Sunday 7:00 a.m.-10:00 p.m.

Safety, Security & Traffic
Arkansas Tech University is committed to provid​ing a safe and secure environment for our students, faculty, staff, and guests. With the support of all members of our campus communi​ty, there is a continu​ing ef​fort to keep the campus safe and secure. Because a truly safe campus can only be achiev​ed throu​gh the coopera​tion of all students, faculty, and staff, we hope you will join our effort to ensure that this endeavor is effec​tive.
DEPARTMENT OF PUBLIC SAFETY
1511 N. Boulder

 968-0222 (dps@atu.e​du
Steve Lawrence

Associate Dean of Students/Director

http://dps.atu.edu

The Arkansas Tech University Department of Public Safety is charged with main​taining order and enforcing the rules and regulations of the University. Its responsibili​ties include such duties as patrol​ling the campus; enforcing parking and traffic regula​tions; investigating accidents and reported incidents; and providing secu​rity for the University. The Department of Public Safety has the same police enforce​ment powers as other law enforcement agencies.

At least one officer of the department is on duty 24 hours a day. This officer can be reached either at the Department of Public Safety, located at 1511 N. Boulder (968-0222), or ​by calling on campus 911. A person calling 911 shou​ld give her/his name, location, the nature of the prob​lem, and request that a TECH officer be dis​patched to her/his location.

Reporting Crimes and Emergen​cies-To report a crime or emer​gency, call the Department of Public Safety at 968-0222 or 911 on campus. The Department of Public Safety maintains direct radio contact with the 911 Communications Center and local law enforcement agencies. To reach the Department of Public Safety from off campus, dial (479) 968-0222. It is the responsibility of the Department of Public Safety to investigate and follow up on all reports of criminal activi​ty on campus.

Criminal Activity Off Campus-The Department of Public Safety maintains a close working rela​tionship with area Law Enforcement Agencies. Off-campus criminal activities in which any ​University-recognized organization is involved are reported to the University by the local police agencies.
Facilities and Security- Residence halls are locked 24 hours a day. Areas of the campus are under video surveillance.

SAFETY AND SECURITY PRO​GRAMS
Campus Security-Information regarding Arkansas Tech Univer​sity's safety and security pro​grams and procedures is in​clud​ed in each fall's new student orienta​tion program and new employees are given this infor​mation during the orienta​tion they receive from the personnel of​fice. The same information is made avail​able upon request to all prospective stu​dents and job applicants.

Crime Prevention-Arkansas Tech Univers​ity's crime prevention program is based upon the dual concepts of eliminating or min​imiz​ing criminal opportu​nities when​ever possible and encourag​ing students and employees to be responsible for their own security and the security of others. Educational pro​grams regarding campus crime and emer​gency proce​dures are conducted in resi​dence halls at the beginning of the fall semester and periodically during the year. These programs, facilitated by stu​dent staff members, may include University Police officers or other guest speakers. Through programs such as these, students and employ​ees are reminded to follow such preventative proce​dures as:

(Do report all crimes and/or suspi​cious activi​ties to the Department of Public Safety.

(Do protect personal property such as calcula​tors, tape recorders, radios, etc. by marking them with an identifi​cation number.

(Do record all serial #s, and brand names.

(Do lock rooms and car doors at all times.

(Do not prop doors open for any reason.

(Do walk in well-lighted areas at night.

(Do not walk alone at night.

(Do not ever leave books, jewelry, purs​es, wallets, cell phones, back​packs, or other valuables unattended.
SEXUAL HARASSMENT
 It is the policy of Arkansas Tech University to maintain the University community as a place of work and study for staff, faculty, and students free of harassment, including sexual and gender harassment and all forms of sexual intimidation and exploitation. All students, staff, and faculty should be aware both that the University is concerned and prepared to take action to prevent and correct such behavior.

 Sexual harassment by any faculty, staff or student is a violation of both law and University policy and will not be tolerated at Arkansas Tech University. The University considers sexual harassment to be a very serious issue and shall subject the offender to dismissal or other sanctions following the University’s investigation and substantiation of the complaint and compliance with due process requirements.

 The determination of what constitutes sexual harassment will vary with the particular circumstances, but it may be generally described as repeated and unwanted sexual behavior, such as physical contact and verbal comments or suggestions that adversely affect the working or learning environments of others.

 EEOC Guidelines define sexual harassment as unwelcome sexual advances, request for sexual favors, and other verbal or physical conduct of a sexual nature when:

1. Submission to such conduct is either explicitly or implicitly made a condition of an individual’s employment with the University or a factor in the educational program of a student; and/or

2. Submission to or a rejection of such conduct by an individual is used as the basis for an employment or academic decision affecting such individuals; and/or

3. Such conduct has the purpose or effect of substantially interfering with an individual’s right to achieve an educational objective or to work in an environment free of intimidation, hostility, or threats stemming from acts or language of a sexual nature.

 Although sexual harassment most frequently occurs when there is an authority differential between the persons involved (faculty member and student, supervisor and staff member), it may also occur between persons of the same status (e.g. faculty-faculty, staff-staff, student-student). Both men and women may be victims of sexual harassment, and sexual harassment may occur between individuals of the same gender.

 Because of the unique situations which exist between students, faculty, supervisors, and staff, relationships in the workplace and on campus should at all times remain professional. In particular, due to the professional power differential between faculty and students, faculty members are encouraged to remain professional in all relationships with students. As teachers, professors encourage the free pursuit of learning by their students. They hold before them the best scholarly standards of their discipline. Professors demonstrate respect for students as individuals and adhere to their proper roles as intellectual guides and counselors. Professors make every reasonable effort to foster honest academic conduct and to assure that their evaluations of students reflect each student’s true merit. They respect the confidential nature of the relationship between professor and student. They avoid any exploitation, harassment, or discriminatory treatment of students. They acknowledge significant academic or scholarly assistance from them. They protect their academic freedom.

 Sexual harassment may create a hostile, abusive, demeaning, offensive, or intimidating environment. It is manifested by verbal or physical actions, including gestures and other symbolic conduct. Sexual harassment is not always obvious and overt; it can also be subtle and covert. A person who consents to sexual advances may nevertheless be a victim of sexual harassment if those advances were unwelcome.

 If a professor’s speech or conduct takes place in the teaching context, it must also be persistent, pervasive, and not germane to the subject matter. The academic setting is distinct from the workplace in that wide latitude is required for professional judgment in determining the appropriate content and presentation of academic material.

 Examples of sexual harassment may include, but are not limited to, the following:

 • Verbal abuse of a sexual nature, which is considered to include, but is not limited to epithets, derogatory comments, sexual advances, invitations, propositions, comments, or requests for sexual favors;

 • Intimate unwelcome physical contact;
 • Repeated unwanted discussions of sexual matters;

 • Use of sexual jokes, stories, analogies, or images which are not related to the subject of the class or work situation;

 • Ogling, leering, or prolonged staring at another person’s body;

 • Display or use of sexual graffiti or sexually-explicit pictures or objects;

 • Sexually suggestive jokes, comments, e-mails, or other written or oral communications;

 • Condition, explicitly or implicitly, academic or employment decisions upon an individual’s submission to requests for sexual favors or conduct.

 Individuals who are aware of or have been subjected to sexual harassment are encouraged to promptly contact the Affirmative Action Officer.

 Resolution Options-The University provides two options for reporting and resolving matters involving sexual harassment: an informal resolution process and a formal complaint process. An individual who believes that he or she has been subjected to sexual harassment and seeks to take action may use the informal resolution process, the formal complaint process, or both. First use of the informal resolution process will, in most cases, be consistent with fairness and correcting an undesired circumstance with a minimum of emotional and professional damage. The informal resolution process and formal complaint resolution process are not mutually exclusive and neither is required as a pre-condition for choosing the other; however, they cannot both be used at the same time.

 Informal Resolution-An individual who believes that he or she has been subjected to sexual harassment should contact the Affirmative Action Officer who will review the facts presented. The individual, if they are a faculty member, may additionally contact the Faculty Welfare Committee representative. No person shall be subject to restraints, interference, or reprisal for action taken in good faith to report or to seek advice in matters of sexual harassment.

 Informal resolution may be appropriate when the conduct complained of is not of a serious or repetitive nature and disciplinary action is not required to remedy the situation. As there is no formal investigation involved in the informal resolution process, there is no imposition of discipline. University methods for resolving complaint informally include, but are not limited to:

 • Mediating between the victim and the individual who is engaging in the offensive conduct;

 • Aiding in the modification of the situation in which the offensive conduct occurred;
 • Assisting a department or division with the resolution of a real or perceived problem; or

 • Arranging for a documented meeting between the person allegedly engaged in the offensive conduct and a University official that involves, at a minimum, a discussion of the requirements of the Sexual Harassment policy.

 The University will document any informal resolution. The documentation will be retained by the Affirmative Action Officer and, if a faculty member is involved, and so requests, the Faculty Welfare Committee representative. The documentation will be kept confidential to the extent permitted by law. If a complaint is filed in a faculty or staff’s permanent record, the faculty or staff member must be notified. An informal resolution meeting is not a precondition for filing a formal written complaint.

 Formal Complaint-An individual who believes that he or she has been subjected to sexual harassment may submit a written formal complaint setting forth all pertinent facts to the Affirmative Action Officer who will review and investigate the facts presented. The individual, if they are a faculty member, may also request that a copy of the complaint be sent to the Faculty Welfare Committee representative. No person shall be subject to restraints, interference, or reprisal for action taken in good faith to report or to seek advice in matters of sexual harassment.
 Investigation-A formal investigation will be initiated if the complaint articulates sufficient specific facts which, if determined to be true, would support a finding that the University’s policy was violated. The Affirmative Action Officer will give the alleged offender a copy of the complaint. The alleged offender is also provided with an opportunity to respond to it within five (5) working days (ten working days if school is not in session) of receipt by the alleged offender. The letter will include a statement advising the alleged offender that retaliation against the individual who filed the complaint is prohibited and will subject the alleged offender to appropriate disciplinary action if retaliation occurs.
 Both the individual submitting the compliant and the alleged offender will be individually interviewed as a part of the official investigation as will any witnesses or persons who have information related to the complaint. Documents relevant to the complaint will also be examined. Facts will be considered on the basis of what is reasonable to persons of ordinary sensitivity and not on the particular sensitivity or reaction of an individual. In the course of a complaint investigation, the University will attempt to maintain confidentiality for all parties involved. However, there can be no guarantee of confidentiality and anonymity based upon the course and scope of the complaint investigation.

 Findings will be based on the totality of the circumstances surrounding the conduct complained of, including, but not limited to:

 • the context of the conduct;

 • the severity;

 • the frequency; or
 •
whether the conduct was physically threatening, humiliating, or was simply offensive in nature.

 Representation-During the complaint process, the individual making the complaint and the alleged offender may designate and thereafter be accompanied by an advisor of his or her choosing at meetings and interviews at which he or she is present; however, no representative may examine witnesses or otherwise actively participate in a meeting or interview.
 1.
Report of Findings and Recommendation Complaints Against Non-Students
 The Affirmative Action Officer will provide a proposed statement of findings, copies of relevant documents, and any physical evidence considered to the appropriate vice president within ten (10) working days (twenty working days if school is not in session) of receipt of the statement from the person whose conduct was complained about.

 The appropriate vice president will promptly notify the individual bringing the complaint and the alleged offender that the investigation has been completed and attach a copy of the proposed statement of findings. A student’s identifiable information, if any, which is confidential by law, will be redacted. Within five (5) working days (ten working days if school is not in session) from the date of notification, the individual bringing the complaint and the alleged offender may each submit, for consideration by the appropriate vice president, such comments and corrections as they may have. Within ten (10) working days (twenty working days if school is not in session) from the date of notification, the vice president shall take one of the following actions:

 • Dismiss the complaint if the result of the completed investigation is inconclusive or there is insufficient reasonable, credible evidence to support the allegation(s); or

 • Find that the Sexual Harassment policy was violated.

 If the Vice President determines that this policy was violated, he or she shall determine a disciplinary action that is appropriate for the severity of the conduct. The Vice President shall inform the individual bringing the complaint, the accused individual and the appropriate dean or department head of his or her decision, and shall attach a copy of the final statement of findings. Copies of the vice president’s letter, the attached statement of findings, and relevant documents shall also be sent to the Affirmative Action Officer.
 Disciplinary action may be appealed by the employee who is disciplined. Appeals for faculty shall be made, pursuant to the Faculty Handbook, to the Faculty Welfare Committee. Appeals for non-faculty shall be made, pursuant to the Classified Employee Handbook, in the form of a formal grievance hearing.
 2. Report of Findings and Recommendation Complaints Against Students
 The Affirmative Action Officer will provide a proposed statement of findings, copies of relevant documents, and any physical evidence considered to the Vice President for Student Services for a determination pursuant to Article IV of the Arkansas Tech University Student Code of Conduct.

 Filing of a False Complaint - Individuals whose complaint is found to be both false and have been made with malicious intent will be subject to disciplinary action, which may include, but is not limited to, demotion, transfer, suspension, expulsion, or termination of employment.
TRAFFIC REGULA​TIONS
A current brochure listing traffic regula​tions is distrib​uted at the time of hang tag purchase, and additional copies are avail​able from the Student Services Office, Room 233, Doc Bryan Student Services Center, and from the Department of Public Safety, 1511 N. Boulder.

Parking for the Handicapped - Any vehicle parked in an area designat​ed for exclusive use of disabled persons (27-15-303) which does not legally display the special license, decal, or similar official designation of another state, shall be subject to im​poundment by the appro​priate law enforce​ment agency, and the owner will be subject to a fine of not less than $100 or not more than $500 for the first offense plus applicable towing, impounding, and related fees (27-15-305).

Handicapped Parking Decals-Handicapped parking decals can be obtained at the Arkan​sas State Revenue Office, located at 105 South Rochester in Rus​sellville. Decals can be used by persons who are tempo​rarily or permanent​ly disabled, are good for the duration of the disability, and can be used anywhere in the state of Arkansas. A statement from a physician is necessary to obtain the de​cal.
Traffic and Parking Committee-The Traffic and Parking Committee reviews and conducts hearings on all appeals concern​ing traffic tickets; informs students of changes in policies and regula​tions; and recom​mends methods of improv​ing traffic and parking conditions on campus.

The committee is composed of the following persons:

1.
No more than three (3) students ap​pointed by the Student Government Association Presi​dent.

2.
One (1) representative from the Department of Public Safety.

3.
One (1) representative from the Student Services Office.

4. Two (2) representatives from RHA.

The Traffic and Parking Commit​tee will meet regularly at announced times to hear appeals on tickets. Appeals on tickets must be filed in writing with the Department of Public Safety within 3 school days receipt of a ticket (excluding weekends and holidays).

Students must appear before the Traffic and Parking Committee to speak on their own behalf when they believe the officer did not follow the applicable parking regulations in issuing a ticket. The decisions of the Traffic and Parking Committee are final. Students may also go before the Traffic and Parking Committee with materials concerning any other traffic and parking-related prob​lems.

TECH reserves the right to restrict or revoke the use of an automobile to any student if the use of that vehicle is thought to be detrimental to the aca​demic achieve​ment of the student or if the student has abus​ed the privilege of operating a vehicle on or off campus.
DRUG-FREE SCHOOLS AND COMMUNITIES POLICY
This policy is mandated by and complies with the provisions of the Drug-Free Schools and Communities Act Amendments of 1989 (Public Law 101-226).
STANDAR​DS OF CONDUCT
Arkansas Tech University is committed to the maintenance of a drug-and-alcohol-free work place and to a standard of conduct for employees and students that discourages the unlawful possession, use, or distribution of controlled substances and alcohol on its property or as a part of any of its activities. Therefore, the unauthorized or unlawful possession, use, manufac​ture, or distribution of controlled substances or alcohol by students or employees on property of the University or as a part of any of the University's activities is expressly prohibited. Off-campus activities sponsored by recognized student groups must abide by all local and state laws, as well as the Student Code of Conduct.
DISCIPLINARY SANCTIONS

Students violating the University policy on alcohol or other drugs are subject to sanctions up to and including expulsion from the University and referral for prosecution. Any employee violating any criminal drug statute while in the work place will be subject to discipline up to and including termination.

The University may notify parents or guardians of students under age 21 who are found to be in violation of the drug or alcohol policies as set forth in the Student Code of Conduct.

LEGAL SANCTIONS
The following legal sanctions, at a minimum, may occur for violation of local, state, or federal laws:

Underage DUI Law: The State of Arkansas' "Underage DUI (Driving Under the Influence) Law" (Act 863) makes it an offense for a person under the age of 21 with a blood alcohol content of .02 or higher (approximately one can of beer, one glass of wine, or one drink of hard liquor) to operate a motorized vehicle. Penalties for a first offense can result in (1) suspension of driver's license for not less than 90 days; (2) a fine of no less than $100 nor more than $500; (3) assignment to public service work; and/or (4) completion of an alcohol and driving education program.
Driving While Intoxicated: A person who drives a motorized vehicle while influenced or affected by the ingestion of alcohol, a con​trolled substance, or any intoxicant commits the offense of driving while intoxi​cated. Penalties for such offense may include: (1) suspension of license for 120 days for the first offense with a blood alcohol content of at least .08; suspension of 180 days for the first offense with a blood alcohol content of .15 or more; suspension for 6 months for first offense if intoxicated by use of a controlled substance; (2) imprisonment for no less than 24 hours and no more than one year for the first offense (with additional imprisonment for subsequent of​fenses); (3) fines of no less than $150 and no more than $1,000 for the first offense (with stiffer fines for subsequent of​fenses); (4) as an alternative to payment of fines, public service work as deemed appropriate by the court in the event of financial inability to pay fines; and (5) a requirement to complete an alcohol education program as prescribed and approved by the Arkansas Highway Safety Program, or an alcoholism treatment program as approved by the Bureau of Alcohol and Drug Abuse Prevention. A blood alcohol level in excess of .04 may be considered with other competent evidence in deter​mining guilt or innocence. A blood alcohol level of .08 or more shall give rise to a presumption of intoxication.

Public Intoxication: A person commits the offense of "Public Intoxication" if (1) he appears in a public place manifestly under the influence of alcohol or a controlled substance to the degree that he is likely to endanger himself or other persons or property, or (2) he unreasonably annoys persons in his vicinity. Public intoxication is a Class C misdemeanor, and can result in a fine of up to $100, and/or imprisonment in the county jail (or other authorized institution) for up to 30 days.

Drinking in Public: A person commits the offense of "Drinking in Public" if that person consumes alcohol in any public place. This includes consumption while in a vehicle on a street or highway. Penalties include a fine of up to $100 and/or imprisonment for up to 30 days.

Possession of Alcohol in a "Dry" County: In a "dry" county it is legal for persons over the age of 21 to possess, for their own use, one case of beer and one gallon of liquor. Penalties for possession above these amounts include confiscation and a fine ranging from $50 to $500. (Note: Possession of any alcoholic bever​ages in TECH residence halls or on any other Uni​versity property is prohibited.)
Possession of Alcohol by a Minor: It is illegal for a person under the age of 21 to possess alcohol. Penal​ties include a fine of up to $500, probation under the direction of the court, and driver’s license suspension for a period of up to one year.
Knowingly Furnishing to a Minor: A person commits the offense of "Knowingly Furnishing to a Minor" if, being an adult, he know​ingly purchases for or provides alcoholic beverage to a minor. Such an offense is a Class C misdemeanor, and can result in (1) a fine of up to $1,000 and/or (2) impris​onment in the county jail (or other authorized institu​tion) for up to one full year.

Manufacture or Delivery of a Controlled Sub​stance: It is unlawful for any person to manufacture, deliver, or possess with intent to manufacture or deliver, a controlled substance. Penalties for the manufacture or delivery of a controlled substance can range from three (3) years to life in prison, and fines up to $250,000, depending on the quantity and type of drug. In addition, real and personal property used in the manufacture, delivery, or importing of controlled substances may be forfeited to the government.
Manufacture or Delivery of a Counterfeit Substance: It is unlawful for any person to create, deliver, or possess with intent to deliver a counterfeit substance purporting to be a controlled substance. Penalties for the creating and/or delivery of a counter​feit substance can range from 1 to 20 years in prison, and fines up to $15,000 depending on the type of drug being counterfeited.

Possession of a Controlled or Counterfeit Substance: It is unlawful for any person to possess a controlled substance or counterfeit substance. Penalties for possession of a controlled or counterfeit substance can range from 1 to 10 years in prison and fines up to $10,000, depending on the type of drug (or counterfeit) possessed.

Federal Penalties and Sanctions for Illegal Possession of a Controlled Substance. 1st conviction: Up to 1 year imprisonment and a fine of at least $1000 but not more than $100,000, or both. After 1 prior drug conviction: At least 15 days in prison, not to exceed 2 years and a fine of at least $2,500 but not more than $250,000, or both. After 2 or more prior drug convic​tions: At least 90 days in prison, not to exceed 3 years and a fine of at least $5,000 but not more than $250,000, or both. Special sentencing provisions for possession of crack cocaine are: mandatory 5 to 20 years in prison and a fine of up to $250,000; both if (a) 1st conviction and the amount of crack possessed exceeds 5 grams, (b) 2nd crack conviction and the amount of crack possessed exceeds 3 grams (c) 3rd or subsequent crack conviction and the amount of crack pos​sessed exceeds 1 gram. Personal and real property used to possess or to facilitate possession of a con​trolled substance may be forfeited if that offense is punishable by more than 1 year imprisonment. Vehi​cles, boats, aircraft or any other conveyance used to transport or conceal a controlled substance may also be forfeited. Additional sanctions include civil fines of up to $10,000; denial of federal benefits, such as student loans, grants, contracts, and professional and commer​cial li​censes, up to 1 year for first offense, up to 5 years for second and subsequent offenses; and ineligibility to receive or purchase a firearm. Other sanctions vested within the authorities of individual federal agencies are revocation of certain federal licenses and benefits such as pilot licenses and public housing.

HEALTH RISKS ASSOCIATED WITH ALCO​HOL ABUSE AND THE USE OF ILLICIT DRUGS

Alcohol: Alcohol consumption causes a number of marked changes in behavior. Even low doses signifi​cantly impair the judgment and coordination required to drive a car safely, increasing the likelihood that the driver will be involved in an accident. Low to moder​ate doses of alcohol also increase the incidence of a variety of aggressive acts, including spouse and child abuse. Moderate to high doses of alcohol cause mark​ed impairments in higher mental functions, severely altering a person's ability to learn and remember infor​mation. Very high doses cause respiratory depression and death. If combined with other depressants of the central nervous system, much lower doses of alcohol will produce the effects just described. Repeated use of alcohol can lead to dependence. Sudden cessation of alcohol intake is likely to produce withdrawal symp​toms including severe anxiety, tremors, hallucinations, and convulsions. Alcohol withdrawal can be life-threat​ening. Long-term consumption of large quantities of alcohol, particularly when combined with poor nutrition, can also lead to permanent damage to vital organs such as the brain and liver. Mothers who drink alcohol during pregnancy may give birth to infants with fetal alcohol syndrome. These infants have irreversible physical abnormalities and mental retardation. In addition, research indicates that children of alcoholic parents are at greater risk than others of becoming alcoholics.

Cocaine: Nasal stuffiness; tender, bleeding nasal membranes; seizures; heart and respiratory failure; paranoia; and dependence (addiction).

Marijuana: Can lead to major lung diseases (emphysema, bronchitis); and puts people with heart disease or high blood pressure at extra risk. Marijuana impairs judgment and the kinds of complex coordination needed to drive a car.
EDUCATION, COUNSELING, TREATMENT
Several agencies in the Russellville area offer drug treatment and rehabilitation services or programs. TECH services related to alcohol and drug education, counseling, and/or treatment include:

TECH Counseling Services (479-968-0276) provides information on alcohol and drug awareness and makes referrals for those with alcohol and other drug problems.

SEX OFFENSE POLICY & PRO​​​​​​​​GRAMS
Sexual assault is specifically prohibited on the Arkansas Tech University campus or in connection with any of the programs and activities it sponsors. Students committing sex offenses, whether on or off campus, are subject to University disciplinary action as well as criminal action. A sex offense is defined, in general, as any sexual act directed against another person, forcibly and/or against that person’s will or not forcibly or against the person’s will where the victim is incapable of giving consent (FBI National Incident Based Reporting System).
AWARENESS & PREVENTION PROGRAMS
Sexual aggression and assault awareness and prevention programming is presented regularly during the year through the collaborative efforts of Residential Life and Student Services departments including the Arkansas Tech Counseling Services and the Department of Public Safety. Educational and informational programming related to sexual aggression and assault awareness is an essential part of freshman orientation and residential life programming. Guest speakers with related expertise are also brought to campus, frequently sponsored by student organizations. Tech Counseling Services provide a variety of related educational and informational media for campus community use upon request. The Tech Counseling Center website contains a link to additional information regarding sexual aggression and assault at http:// www.atu.edu/cslcenter/. Upon request, the Department of Public Safety provides safe rides after dark on campus to students in residence halls. Through these combined efforts, students are educated and informed about preventative, sensitive, and responsible actions which they can take to increase personal safety, including the following tips.
What Women Can Do:

(Clarify for yourself what you want, what you don’t want, and define your limits ahead of time-- before you meet an acquain​tance or go out on a date.

(Communicate your intentions clearly. Tell your date or acquaintance what your intentions and limits are. "No" means no, and "yes" means yes. Be clear, firm and specific. Polite approaches are sometimes misunderstood or ignored.

(Be assertive. Men sometimes interpret silence or passivity as permission. Be clear, straightforward, and firm with someone who is sexually pressuring you.

(Avoid excessive use of alcohol. Alcohol inter​feres significantly with judgment and communication. Most inci​dents of date rape involve alcohol use by either the victim, the perpetrator, or both.
(When dating a person for the first time, double date. Attend social events in twos or threes—and watch out for each other. Commit to go together and to leave together.

(Do not place yourself in vulnerable situations. Walk in well lighted areas and with friends. Keep your room door and windows locked.

 (Trust your intuition. If you sense you are in danger, leave the area or situation immediately.
What Men Can Do:
(Always ask first. Listen for the response. If the response is not clear, ask again.
(Respect the wishes of the person. If she said "no," she means no. Do not read other meanings into her response or her behavior. Even if she initially gives permission, then changes her mind--respect her wishes.

(Never assume previous sex is permission for future sex. Again, listen to what the person is saying to you.

(Never assume women enjoy force or pressure to have sex. In reality, women wish to be treated with care and respect. Forced sex is a criminal act of violence.

(Never assume that women who show up in revealing clothes or who may seem to be acting provocatively want to have sex.

(Realize that alcohol and drugs are not an excuse to have sex. It is against the law to engage in sexual activity with someone who is intoxicated or incapable of saying "no."

The Arkansas statute of rape is genderless, which means that rape victims/survivors and perpetrators of sexual assault may be either men or women. Sexual assault occurs when consent has not been given freely by the victim; whenever the victim fears that he/she will be injured if he/she does not submit; whenever the victim is incapable of giving consent or resisting due to alcohol or drugs; and when​ever the perpetrator uses physical force, threat, coercion, or intimidation to overpower the victim.

REPORTING A SEX OFFENSE
If a sexual assault occurs, the victim of the assault is encour​aged to contact the police (911) and seek medical attention (and/or evidence collection) at the hospital emergency room. For assistance with this or for further information, any of the following campus departments may be contacted:

Department of Public Safety.... 968-0222

Counseling Services................ 968-0276

Dean of Students...................... 968-0239

Sexual assault victims are entitled to certain rights which shall be recognized and accorded by all student services personnel. Among these are:

·The right to be informed of their option to notify proper law enforcement authorities, including on-campus and local police, and the option to have the assistance of campus authorities in notifying such authorities.

·The right to have an incidence of sexual assault investigated and adjudicated by the campus judicial system.

 ·The right to full and prompt cooperation and assistance in the campus disciplinary process.
Counselors at Arkansas Tech Counseling Services provide free counseling services to enrolled Tech students.
DISCIPLINARY SANCTIONS
Sanctions imposed for disciplinary purposes by the University against the perpetrators of sexual assault may include suspension or expulsion from the University.
ANNUAL CRIME STATISTICS
Arkansas Tech University’s crime statistics for the three most recent years can be found in the TECH Campus Security Report on TECH’s website at:
http://www.atu.edu/securityact/

Student Organi​zations
Doc Bryan Student Services Center, Room 233
968-0276 (ctesch1@atu.edu
Cindy Tesch, Coordinator
http://www.atu.edu/clubs
THE ROLE OF

STUDENT ORGANI​ZA​TIONS

Co-curricu​lar pro​grams and organiza​tions provide oppor​tunities for stu​dents to devel​op friend​ships, learn new skills, and practice leadership and group develop​ment skills. There are more than 100 stu​dent organiza​tions represent​ing many areas of interest in the follow​ing categories: Academic/Professional, Fine Arts, Fraternity/Sorority, Honorary, Multicultural, Recreational, Religious, Special Interest, and Student Governance. It is well docu​mented that students who are involved in campus activi​ties of their choice are more likely to complete their educational goals.

The overall goal of student organiza​tions at TECH is to provide students addi​tional educational tools which will assist them to: function successfully in their chosen occupational fields; achieve a greater cultural apprecia​tion; achieve greater personal happiness and self satis​faction; and develop the concepts of re​sponsi​bility and service to others.

Operating on the basis of voluntary participation and self-government, student organizations are an integral part of the University community and as such are obli​gated to contribute to the scholas​tic attainment and general development of the individual student. Skills and experiences obtained through member​ships in student organizations serve as a valuable supple​ment to the formal curricula. Organiza​tions applying for recognition by the ​University will be evaluated in view of the manner in which their constitu​tional objec​tives support the stated role of student organizations at Arkansas Tech Univer​sity.
General Requirements
General requirements for student groups are as fol​lows:

1.
Individual students and student groups are respon​sible for conducting their activities in a manner consistent with the regulations, standards, and Code of Conduct at Arkansas Tech University.

2.
No organization shall require of its members any activity incompatible with scholastic attainment or accept​able general development. In partic​ular, hazing in any form is prohibit​ed. No student or group of students will be permitted to use mental, verbal, or physical violence against, or in any way jeopardize the health, scholastic standing, or civil liberties of another student or college personnel.

3.
On or off-campus activities which are sponsored or affiliated with a University recognized organi​zation must be ap​proved by the Office of Student Services.

4.
Each organization has the right to elect and expel its own members and is accountable for members' acts commit​ted on behalf of the organiza​tion.

5.
Each organization which desires to be chartered by Arkansas Tech Univer​sity and which desires to use the facilities and services of the University must obtain approval in the manner de​scribed in the follow​ing paragraphs.
REGISTRATION OF STUDENT ORGANIZATIONS

Categories and Definitions

A registered student organization is a group of students enrolled at Arkansas Tech University who voluntarily come together under a common purpose. The purposes and activities of the organization shall be lawful and not in conflict with the policies, rules, regulations and standards of the university and/or federal, state and/or local statutes. Generally, student groups broadly fall under one of the following categories: Academic/Professional, Fine Arts, Fraternity/Sorority, Honorary, Multicultural, Recreational, Religious, Special Interest, and Student Governance.
Conditions for Registration

4. Membership in the organization shall be open only to students enrolled at Arkansas Tech University without regard to race, religion, gender, disability or national origin; except in cases of designated fraternal organizations which are exempt by federal law from Title IX regulations concerning discrimination on the basis of sex.
4. The organization shall not duplicate the purposes and functions of a previously or currently registered organization unless the need for duplication is substantiated with the Office of Student Services.

4. The organization shall show initiative in effectively meeting its stated goals and be lawful and peaceful in its activities, The Office of Student Services is available to assist in organizational development.

4. The organization shall be free from control by any other non-student individual or organization. Alumni and affiliate/associate members should not be granted voting privileges nor can they hold executive officer positions. To preserve the governing integrity of a student organization, these privileges can only be vested in currently enrolled students at Arkansas Tech University.

4. Organization registration does not imply university approval of either the organization or its activities.
Registration of New and Reforming Groups
4. New and/or reforming student groups that desire the benefits of being a registered student organization must make an appointment with the Office of Student Services staff member coordinating student organizations to discuss the policy regulating the registration of student organizations.

4. After attending the appointment and reviewing the policy regulating student organization registration, students who are still interested in reorganizing or forming an organization and are in a position to meet the requirements of registered student organizations, should complete a registration packet at that time.
4. The Office of Student Services will forward the completed forms and attachments to the Student Government Association committee on student organizations. This committee will evaluate the request for recognition and make suitable recommendations to the Student Senate and to the Vice President of Student Services. The decision will be communicated back to the applying organization from the Office of Student Services.

Annual Registration Process

4. The completed registration application should be received by the Office of Student Services annually by late September (date to be announced annually).

4. List of officers.

4. Submit updated electronic, copy of local constitution and/or by-laws and constitution and/or by-laws of any other local, state or national affiliate organization a minimum of once every eight (8) semesters or when changes have been made. The constitution must contain the fol​lowing:

a.
Name of organization. The name of an organization shall indicate the purpose of the group.

b.
Purpose, goals and objectives of the organiza​tion.
c.
Eligibility requirements of mem​ber​ship.
d.
Selection process and procedures for mem​bership.
e.
Election process for officers.

4. Signature, title, campus address, telephone number and e-mail address of a full-time Arkansas Tech University faculty or staff member indicating their willingness to serve as the organization’s advisor.
5.
Agree to comply with all university standards, rules and/or policies as well as all federal, state and /or local laws.

6.
New organizations registering as a single-sex, social fraternity or social sorority must show proof of their Title IX exemption. Upon filing their registration application, groups must attach a letter from their national affiliate with their IRS 501 C (Internal Revenue Code) tax exemption number from the Internal Revenue Service. This is the mechanism the government uses to verify single-sex exemption.

Benefits

Benefits of Registered Student Organizations include but are not limited to: free space reservations in the Student Service Center, organization information published online, leadership training, registered student organization resource manuals, and free Web page through Computer Services. Registered student organizations may apply for funding through the Student Development Fund each year provided they are registered as a student organization with the Office of Student Services prior to the application deadline for reviewing registered student organization funding.
Membership and Offices of Organizations

Active membership (those who are eligible to vote) in recog​nized organi​zations shall be limited to registered full-time students on the main Arkansas Tech University Campus. Full-time is defined as twelve (12) hours for undergraduate students and six (6) hours for graduate students. Students on academic or disciplinary probation may not hold offices in regis​tered student organizations.
Organizational Meetings
Each recognized organi​zation may, on its own responsi​bil​ity and with approval of its advisor, hold closed meet​ings at which attendance is limited exclusive​ly to mem​bers, and shall be allowed to invite any speaker of their own choosing to such meet​ings. Special permission must be obtained from the Vice Presi​dent for Student Services or his designate to hold open meetings at which attendance of non-member students and/or the public is solicited or permitted. All such meetings must be properly scheduled in advance on the official University calendar, and no change to the agenda outlined in an ap​proved request shall be made without prior written approval of the Vice President for Student Services.
Dry Recruitment and Hazing Activities

Arkansas Tech University accepts and endorses the resolutions of the North American Inter​fra​ternity Conference and the National Panhellenic Conference on alcohol, dry recruitment, and hazing.
Faculty or Staff Advisor

4. Each registered student organization shall have a full-time university faculty or staff advisor available to the officers and members for consultation regarding the affairs of the organization. Attendance of organizational meetings and functions is encouraged to facilitate incorporating the advisor into the organization’s program planning and decision-making. The advisor must certify the organization’s expenditures by signing all agency account check requests. Most importantly, the advisor must oversee adherence to university standards, rules and/or policies as well as the organization’s constitution and by-laws.

4. Registered student organizations may have additional advisors, i.e., coaches (typical of sports clubs), to the extent permitted by their constitution and by-laws; however, one advisor must be a full-time Arkansas Tech University faculty or staff member as required and identified in the registration packet

4. Any individual who is a secondary advisor or coach who is not affiliated with the university or is not a full-time Arkansas Tech employee should also be included when filling out the registration application, complete with names, addresses, telephone numbers and e-mail addresses.

4. Registered student organizations have ten (10) university business days to notify the Office of Student Services with the name, address, telephone number and e-mail address of any new or replacement full-time university faculty or staff member appointed as their advisor. Failure to do so may result in suspended privileges.
Prerequisites for Maintaining Registration

To maintain its active status throughout the academic year, a registered student organization must meet or submit the following criteria to the Office of Student Services.
4. File a list of its current officers within ten (10) university business days from the day of elections and file notification of subsequent changes when such occur.
4. File a list of its current advisors within ten (10) university business days of the acceptance of the full-time faculty or staff advisor to the position. Notification of advisor changes should also be made within ten (10) university business days.

4. Submit all changes in documents on file relating to the organization (i.e., revisions to constitution, changes in statement of purpose, procedures for handling organization funds or membership requirements). Registered student organizations shall be responsible for updating any revision to their local and affiliate constitutions with the Office of Student Services within ten (10) business days of any changes. Should an organizational dispute occur that involves university intervention, registered student organizations are bound by the constitutions and by-laws on file with the Office of Student Services.

4. Conduct its affairs in a lawful manner, in accordance with the constitution and by-laws it has on file, and applicable policies, rules, regulations, and standards of the university and/or federal, state and/or local statutes.

4. Solicitation on or off campus is prohibited by registered student organizations that may abridge any contractual agreements of Arkansas Tech University. To avoid violations, registered student organizations should seek clarification on any solicitation initiatives or materials in the Office of Student Services. Any organization wishing to solicit must follow the policies and procedures listed in the current Student Handbook.

4. Ensure off-campus individuals or organizations whose appearance on campus is sponsored by the organization observe all applicable policies, rules, regulations and standards of the university.
4. The Office of Student Services and/or the Dean of Students may suspend the registration of an organization for noncompliance with the regulations and/or standards as set forth in the current Student Handbook.
Organizational Discipline

4. In instances in which a student organi​zation has violat​ed a general require​ment, or the Code of Conduct, but with​drawal of recognition is felt by the investi​gat​ing official to be too severe a measure, lesser sanctions may be levied against the offend​ing organization by the Vice Presi​dent for Student Services or his designated represen​tative. These sanctions may include verbal or written admonition or disciplinary probation. Organiza​tions may appeal such sanctions by submitting a written appeal to the Vice President for Student Services or designee. Such appeal must be made within five (5) class days of the date the sanction is levied.

4. Recognition and all privileges thereof may be with​drawn for cause. Withdrawal of recognition will be decided upon by the Vice President for Student Services. Initia​tion of a request for withdrawal of recognition or for lesser sanctions may be made by Academic Affairs, an academic or person​nel dean, or the Student Govern​ment Associa​tion. The request will be submitted in writing to the Vice President for Student Services. The general ration​ale of due process will be followed wher​ever appro​priate. Grounds for with​drawal of recogni​tion must include at least one of the follow​ing charges:

a.
Willful or negligent violation of the rules, regula​tions or policies of the University or local, state or federal laws.

b.
Conduct deemed irresponsible or in violation of the Student Code of Conduct.

c. The carrying out of a program inconsis​tent with the aims of the University or the constitutionally stated aims of the organization.
FINANCES OF STUDENT ORGANIZATIONS

The University expects each organiza​tion to antici​pate, and meet promptly, its financial obligations. Financial aspects of all events sponsored by recognized organi​za​tions shall have the approval of the faculty sponsor. Organizations are urged to arrange for annual audits. In the event of disbanding or inactiva​tion of an organi​zation, the primary respon​sibility for properly providing for close-out of organization accounts and disposition of remaining monies rests with the organiza​tion itself.
University Agency Accounts

4. All campus organizations will be required to maintain an agency account at the Office of Student Ac​counts Office and conduct all business transactions there. The Residence Hall agency accounts will also be main​tained at the Office of Student Accounts. National social fraternities and sororities may include an agency account in order to conduct business with the University. Procedures for establishing and maintaining an agency account are found in the following section.

4. Any money awarded to a registered student organization by the University for services rendered or as a prize for events such as Homecoming, assisting with Tech NITE Side, etc., will only be deposited in the organization’s on-campus agency account.
Opening and Maintaining an On-Campus Agency Account

2. Forms for Office of Student Accounts agency accounts are available in the Office of Student Services and online at http://www.atu.edu/controller/forms.shtml. Up to three (3) student officers and an advisor will need to sign the forms. Signed forms need to be returned to the Office of Student Services and within five (5) business days your student organization will be assigned an agency account number.
2. To activate the account or make deposits, you may find the deposit forms online at http://www.atu.edu/stuaccts/forms.shtml or in the Office of Student Accounts. Complete the form. Use 240000 following the agency account number for all deposits. Make sure the account number is correct. Take the form and deposit to the Office of Student Accounts between 8 a.m. – 4 p.m. Monday through Friday. Allow four (4) days for your deposit to be posted to your account.

2. To change the current officers/advisor on file to be able to manage each agency account, you will need to complete a new Agency Account form in the Office of Student Services.

2. To make payments and charges from your agency account, listed officers or advisors will need to obtain a Request for Check Form online at http://www.atu.edu/controller/forms.shtml or from the Student Services Office. Complete the request form. You will need to enter the agency account number in the fund location and 240200 in the account location. It is preferred that the request form be typed with the complete name and address of the vendor payee. If the payee is an individual, you will need to complete a Vendor Number Request form. Give a complete description of the item purchased. The Request for Check Form needs to be signed by one of the students on the signature card and the advisor. Allow five (5) days for the checks to be drawn. Checks will be mailed directly to the vendor unless otherwise indicated on the request. Checks will not be issued unless you attach the original receipts or other detailed documentation to the Request for Check Form. The Request for Check Form will not be processed if there is not enough money in the account to cover it.

USE OF UNIVERSITY SPACE, FACILITIES & OFF CAMPUS EVENTS

An application for each date of an activity should be filed in the Student Services Office. A University Calendar Request Form should be completed for each date, or as indicated below. Organizations will be notified of action taken.
Your attention is called to the impor​tance of, and necessity for, placing all University events on the calendar in order to avoid conflicts and to insure ad​vanced preparation in all areas concerned. The proce​dures for scheduling events on the calendar are as fol​lows:
1.
For events in the Young Game Room, complete the neces​sary forms in the Student Services Office, Doc Bryan Student Services Center, Room 233. Events in these build​ings may be scheduled only one semester in ad​vance.

2.
For events in academic buildings (classrooms), com​plete the necessary forms in the Academic Affairs Office, Administration Building, Room 202, or phone 968-0319. Copies of the neces​sary form will be forwarded to the Student Services Office.

3.
For events in the Hull Building Activi​ties Area, complete the necessary forms in the Academic Affairs Office, Administration Building, Room 202, or phone 968-0319. Copies of the necessary forms will be forwarded to the Student Services Office.

4.
For events held outside of a building on campus or inside any other campus facility, see the Student Services Office, Doc Bryan Student Services Center, Room 233, and complete the necessary forms.
5.
All student use of the private dining room in Chambers Cafeteria must be approved by the Office of Student Services. Each student organization may use the private dining room at one (1) meal time per semester. There will be a facility charge for second and subsequent times it is used by an organi​zation in one semester.

Special Events on Campus

2. Any committee or officers representing a group of stu​dents or an organization wishing to plan a party, ban​quet, luncheon, dinner, picnic, entertainment, or other special event on campus, must have it approved and placed on the University calendar in the Student Services Office. All events must be properly supervised. The sponsor of the organiza​tion or his/her designate should insure proper supervision throughout the entire time of the activity. The University reserves the right to provide uniformed security officers at such programs as it deems necessary.
2. Each group will be responsible for the conduct of individ​uals (members and guests) attending social funct​ions. In keeping with University policy, the use or possession of alcoholic beverages is not permitted at any on-campus function.
Off-Campus Events

University-recognized organizations may conduct activities and programs off campus which do not violate federal, state, or local laws. Arkansas Tech University assumes no responsibility for the conduct of partici​pants nor for the financial and/or contractu​al obligations associated with off-campus events. Off-campus events which are sponsored by or affiliated with a University-recognized organization must be approved by the Office of Student Services.
TRAVEL IN UNIVERSITY VEHICLES
Students traveling in University vehicles and under the auspices of the institution are expected to follow these regulations:

1.
Students representing TECH are expect​ed to obey all state laws.

2.
No possession or use of alcohol bever​ages or illegal drugs by anyone in a University vehicle is allowed. Viola​tion of this regulation will result in disci​plin​ary action.
3.
When any kind of problem arises related to student travel or violation of TECH regulations or state laws, the Student Services Office should be noti​fied on the first working day following the return to campus.
4.
Plans for travel including designated drivers must be submitted at least two (2) weeks in advance to allow for a license background check.

SOLICITATIONS

Definitions

Solicitation is selling, advertising, or obtaining contributions on or off campus. Any campus organization may be permitted to solicit, subject to approval by the Office of Student Services. Organizations must register their requests with the Office of Student Services by completing the proper form.
Procedure

2. All requests must be filed in the Office of Student Services at least seven (7) business days prior to the re​quested date(s) of solici​tation. All requests will be reviewed, and applicants will be noti​fied of ap​proval or disapproval within three (3) working days after the appli​ca​tion has been filed.
2. If a Solicitation/Fundraising Proposal is targeting area businesses, the proposal must be turned in at least thirty (30) business days prior to the requested date(s) of solicitation. This is to ensure that there are currently no conflicts with University contracts and/or sponsorship efforts as well as to give the requesting party ample time to conduct solicitation/fundraising efforts. All proposals will be reviewed and applicants will be notified of approval or disapproval within fourteen (14) business days after the proposal has been filed.

Facility

The Doc Bryan Building, the Young Game Room, and Chambers Cafeteria are the only University facili​ties where fund-raising activities are permitted, unless otherwise approved.
Liability

Organizations sponsoring solicitation may be held liable for any false adver​tising, fraudulent, and/or illegal conduct as it relates to the sale of their mer​chandise, services, or activities.
Food Sales

Food sales on campus must adhere to these guide​lines:

1.
All food sales events must be approved by the Office of Student Services and by the department responsible for the facility.

2.
The organization responsible for selling food must accept the responsibility for any illness that may occur from con​sumption of the food sold.
LISTING OF STUDENT ORGANIZTIONS

Two campus organizations are directly funded by student activities fees. The organizations are:

Student Government Association

1.
The Student Government Association (SGA) is the overall student governing body at Arkansas Tech University and serves as an intermediary between the faculty/administration and the student body in the interest of student welfare. SGA represents all students and serves as their communication link to the various components of the campus. SGA operates under a constitution adopted by the student body. It is organized FOR students, and students are encouraged to attend the meetings and go to SGA for assistance in any aspect of student life. The current constitution is available upon request at the SGA Office in the Doc Bryan Student Services Center.
2.
SGA has nine (9) standing committees as listed below:

a.
Campus Improvement
b.
Constitutional Committee

c.
Student Affairs Committee

d.
Traffic Committee

e.
Student Organization Committee

f.
Safe Spring Break Committee
g.
Homecoming

h.
Marketing

i.
TECH Connect

3.
The SGA meets weekly in Doc Bryan 180. All meetings are open to the public. The SGA presi​dent may be reached by phone at 968-0239.
Student Activities Board

1.
The Student Activities Board of Arkansas Tech University is committed to promoting student success and enhancing the campus community by providing enjoyable, engaging, creative activities for the student body. The Student Activities Board fulfills this mission by serving in an advisory capacity to the designated SAB Advisor(s), suggesting, planning and implementing events, cultivating student involvement in SAB, and by collaborating with other organizations on the ATU campus.

2.
SAB meetings are open, so any student is welcome to attend and share ideas. Students interested in joining SAB as a General Member are encouraged to pick up an application in Doc Bryan 233. General Members of SAB make a commitment to attend at least two (2) meetings per month and to assist with at least one (1) activity per month.

3.
SAB Executive Board positions include Chair, Secretary and five (5) or six (6) Team Leaders. These positions are open each spring and include a stipend. Any ATU student in good disciplinary and academic standing may apply for SAB Executive Board positions. The Chair position requires two (2) semesters of experience with SAB, but other Executive Board positions do not require prior SAB experience.

4.
SAB activities can vary widely, but typical activities include comedians, magicians, musicians, game shows, social events, movies, etc.
Additional campus organizations can be found on the Clubs & Organizations website at www.atu.edu/clubs.
Arkansas Tech University Affirmative Action Policy

Adopted March 20, 2008
Arkansas Tech University will provide equal opportunity in employment to all persons. This applies to all phases of the personnel process, including recruitment, hiring, placement, promotion, demotion, separation, transfer, training, compensation, discipline, and all other employment terms, conditions, and benefits. Arkansas Tech University prohibits discrimination based on race, color, religion, national origin, sex, age, disability, or veteran status.

Arkansas Tech University will provide a copy of this policy to all applicants for employment. All faculty and staff will be notified annually of the policy. Further, Arkansas Tech University will consider through a designated grievance procedure the complaints of any person who feels that he or she has been discriminated against on the basis of race, color, religion, national origin, sex, age, disability, or veteran status.

Arkansas Tech University will have an Affirmative Action Plan that contains a set of specific and result-oriented procedures that apply every good faith effort to achieve prompt and full utilization of minorities, women, those with disabilities, or veterans at all levels and all segments of its workforce where deficiencies exist. Additionally, Arkansas Tech University will continually monitor and evaluate its employment practices to ensure that they are free of bias or discrimination based upon race, color, religion, national origin, sex, age, disability, or veteran status.

A copy of the Affirmative Action Plan, including specific responsibilities and provisions for implementation and compliance will be made available upon request.

Responsibility for implementation and compliance with this Affirmative Action policy has been delegated to the Affirmative Action officer, who can be reached by emailing affirmative.action@atu.edu.
ALMA MATER
Alma Mater, Alma Mater,

May we lift our eyes to thee,

May thy glory and thy honor

Be for'er our destiny

May the colors green and gold

Our loyal hearts for'er enthrall,

And thy mem'ry live forever

In the hearts of us all.

Alma Mater, Alma Mater,

Cherished beacon of our youth,

Radiant emblem, shining symbol,

Guide that leads us on to truth.

Down life's pathway beaming for us,

Lead us ever by thy light;

Should we falter, then restore us

By thy spirit's glorious might.
1

