

**Methodist College
Student Handbook**

1993-94

The College Seal

The college seal was designed early in the life of Methodist College. The horse and rider in the center are reproduced from a picture of Francis Asbury, the first bishop of the Methodist Church in America, who was referred to as the "Prophet of the Long Road." The horse and rider are also symbolic of his successors, the early Circuit Riding Clergy, in their never-faltering efforts to carry the influence of the church into the frontiers of America. Education has from the beginning been a traditional consequence of the heritage of the early church.

The Latin words *Veritas et Virtus* mean "Truth and Virtue." The pursuit of truth is the primary aim of education, and this motto embodies the idea of joining education with the Christian virtues of faith, hope, and love.

Alma Mater

Hail to thee, our Alma Mater!
Raise we now our hearts to thee,
Singing forth our highest praises,
Pledging our deep loyalty.
Green shall grow thy fields of learning;
Gold shall glow thy torch of truth.
METHODIST COLLEGE, God go with thee
Now and through eternity.

The Methodist College Alma Mater is very unusual, for both the words and the music are original. Miss Lois Lambie, a music teacher at Seventy-First High School in Fayetteville and a friend of the college, entered it in a competition before the Methodist College student body. It was adopted by the students and approved by the Board of Trustees in 1967. Dr. John Tobler and a committee of faculty and students worked on the project for a year; and Mr. Sammy Williams, student chairman of that committee and president of the College Chorus, presented the original manuscript to President L. Stacy Weaver in a formal ceremony.

Table of Contents

Welcome—President	1
Welcome—Vice President for Student Affairs	2
Academic Calendar	3
Campus Offices	5
Hours of Campus Services	7
Campus Services	7
Clubs and Organizations	18
International Students	25
Student Publications	26
Athletics	26
Campus Recreation and Intramural Program	27
Residence Hall Living	29
Vehicle and Parking Regulations	39
Judicial Code	44
Student Rights and Responsibilities	55
Demonstration and Peaceful Assembly	59
The Methodist College Aids Policy	61
Poster and Flyer Policy	62
Judicial System	63
Honor Code	65
Academic Affairs	71
Educational Records Privacy Policy	73
Student Government Association Constitution	78
Facts About Fayetteville	79
Index	82

Dear Students:

It is always a pleasure to greet students entering or returning to Methodist College. This is a community of many people—students, faculty, staff, administrators—who live, study, and work together. This process of sharing our lives together offers the opportunity for each of us to be better, wiser, stronger, and more productive than we would be alone.

In order for the maximum benefit of our life together to be realized and for the truest sense of community to be achieved, there must be a commitment from all members to "make it work." We are committed to making Methodist College a good community for you. We need your help to make it a good place for everyone.

I look forward with pleasure to working, studying, and growing with you.

Sincerely,

M. Elton Hendricks
President

Dear Students:

It is with great enthusiasm that I offer you my sincerest welcome to the Methodist College Community, whether you are a new student or a student returning for another year.

I look forward to having the opportunity of meeting each of you. I'm confident that we will work together to create the best environment possible. I have found Methodist College to be a special and unique place in terms of its people and programs. It is my hope that, through the efforts of the staff and programs of the Student Affairs Office, you will find the same warmth and friendliness that I have found, as well as the challenges to grow and broaden your horizons. My greatest hope is that you will feel comfortable and a part of the community quickly and easily.

The purpose of the Student Affairs Office is to provide opportunities for you to develop as a whole person. This means that we work to complement the efforts of the faculty, staff, and administration to help you grow intellectually, socially, emotionally, and spiritually.

In order to accomplish this goal, the Student Affairs Office provides numerous programs. We also offer you opportunities to become prepared for the many situations that you will face in life.

Please do not hesitate to stop by my office for a visit or with any concern you may wish to share. You will always be welcome.

Joy and peace,

Michael W. Safley
Vice President for Student Affairs/
Dean of Students

ACADEMIC CALENDAR 1993-94

1993

August	18	Wednesday	Orientation for New Faculty at 8:30 A.M.
August	19	Thursday	General Faculty Meeting at 9:00 A.M.
August	21	Saturday	New resident students arrive.
August	22	Sunday	Orientation & faculty advising (new students)
August	22	Sunday	Residence halls open for returning students 2:00 P.M.
August	23	Monday	Registration
August	24	Tuesday	Classes begin at 8:00 A.M.
August	30	Monday	Last day to add a class
September	6	Monday	Last day to drop a class without record
September	13	Monday	Opening Convocation at 1:00 P.M.
September	17	Friday	Last day to submit intent-to-graduate forms for December
October	4	Monday	Speech Competency Examination 6:30-8:30 P.M.
October	9	Saturday	Homecoming
October	18-19	Mon-Tue	Fall Break
October	20	Wed	Midterm Grades due to Registrar by 3:00 P.M.
November	1	Monday	Advisee group meeting at 1:00 P.M.
November	2-12	Tue-Fri	Individual advisee conferences
November	12	Friday	Pre-registration materials due to Registrar by noon
November	23	Tuesday	Residence halls close at 5:00 P.M.
November	24-28	Wed-Sun	Thanksgiving Holiday
November	28	Sunday	Residence halls open at 2:00 P.M.
November	29	Monday	Classes resume at 8:00 A.M.
December	6	Monday	Last day to drop class with <i>WP</i> or <i>WF</i>
December	6	Monday	Last day of class
December	7	Tuesday	Reading day
December	8-15	Wed-Wed	FINAL EXAMINATIONS
December	13	Monday	Day and Evening Senior grades due to Registrar by 9:00 A.M.
December	17	Friday	Graduation at 2:00 P.M.
December	17	Friday	Residence halls close at 5:00 P.M.
December	20	Monday	All grades due to Registrar by 10:00 A.M.

EVENING COLLEGE

Autumn Term I—August 9-October 1, 1993
Autumn Term II—October 18-December 10, 1993

Interim Term 1994

January	2	Sunday	Residence Halls open 2:00 P.M. (Interim students)
January	3	Monday	Interim begins.
January	21	Friday	Interim ends.

1994

January	23	Sunday	New resident students arrive 2:00 P.M.
January	24	Monday	Orientation and faculty advising for new students
January	24	Monday	Placement tests for new students
January	24	Monday	Residence Halls Open 2:00 P.M. for returning students students
January	25	Tuesday	Registration
January	26	Wednesday	Classes begin at 8:00 A.M.
February	1	Tuesday	Last day to add classes
February	7	Monday	Opening Convocation at 1:00 P.M.
February	8	Tuesday	Last day to drop a class without record
February	18	Friday	Last day to submit intent-to-graduate for May
March	7	Monday	Speech Competency Examination 6:30-8:30 P.M.
March	11	Friday	Residence halls close at 5:00 P.M.
March	12-20	Sat-Sun	Spring vacation (no classes)
March	20	Sunday	Residence halls open at 2:00 P.M.
March	21	Monday	Classes resume at 8:00 A.M.
March	21	Monday	Midterm grades due to Registrar by 3:00 P.M.
March	28	Monday	Advisee group meetings at 1:00 P.M.
March 29-April 8		Tue-Fri	Individual advisee conferences
April	1	Friday	Good Friday (no classes)
April	8	Friday	Pre-registration materials due to Registrar
April	4	Monday	Classes resume at 8:00 A.M.
April	29	Friday	Awards Day at 1:00 P.M.
May	10	Tuesday	Last day to drop a class with <i>WP</i> or <i>WF</i>
May	10	Tuesday	Last day of classes
May	11	Wednesday	Reading Day
May	12-19	Thu/Thu	FINAL EXAMINATIONS
May	16	Monday	Senior grades due to Registrar by 9:00 A.M.
May	22	Sunday	Baccalaureate Service at 10:30 A.M.
May	22	Sunday	Graduation at 2:00 P.M.
May	22	Sunday	Residence halls close at 5:00 P.M.
May	23	Monday	All grades due to Registrar by 5:00 P.M.
June 8-11			Methodist Conference
July 9-10			Summer Orientation for New Students for Fall, 1994

SUMMER SCHOOL 1994

Day Term I—TBA
Day Term II—TBA

EVENING COLLEGE

Spring Term I—January 10-March 4, 1994
Spring Term II—March 21-May 13, 1994
Summer Term IV—TBA

CAMPUS OFFICES

Following is a list of the offices of the major administrative officers of the college. The persons who hold these positions have responsibility for the supervision of the overall operation of the college and can be of great assistance to you as you go about your life here at the college. Please feel free to consult these persons if you have a need for their services.

Office of the President: **Dr. M. Elton Hendricks**, the President, is the chief executive officer of the college. As such, he is responsible for the overall operation of the college and for the coordination and planning of all of the functions with which the college involves itself. The President is responsible to the Board of Trustees and the North Carolina Annual Conference of the United Methodist Church.

Office of the Vice President for Academic Affairs and Dean of the College: **Dr. Erik J. Bitterbaum**, the Vice President for Academic Affairs and Dean of the College, is the chief academic officer of the college. He has responsibility for all of its academic operations, including the faculty, the Office of the Registrar, grants, and the Evening College.

Office of the Vice President for Business Affairs: **Mr. Gene Clayton**, the Vice President for Business Affairs, is the chief business officer of the college. He has responsibility for all of the business operations of the college, including the Office of the Comptroller, the Financial Aid Office, food services, the Snack Bar, the Student Store, the Mail Room, maintenance, grounds and physical plant, purchasing, and budget development and management.

Office of the Vice President for Church and Community Relations: **Dr. William P. Lowdermilk**, the Vice President for Church and Community Relations, is the chief public relations officer of the college. He is responsible for the News Bureau, the Office of the Campus Minister, non-academic conferences, and administers programs, publications, and events that will enhance a positive relationship between the college and its various constituencies.

Office of the Vice President for Development: **Mr. Bev Pankey**, the Vice President for Development, is the chief administrative officer of the college in charge of development and fund-raising. He seeks to gain support from individual friends of the college, corporations, foundations, the Methodist Church, and various governmental agencies in order that the college may remain financially strong and provide programs of high quality to its students.

Office of the Vice President for Student Affairs and Dean of Students: **Mr. Michael W. Safley**, the Vice President for Student Affairs, is the chief administrative officer of the college in charge of student services. He has responsibility for student-related non-academic operations of the college, including residence life, student activities, the Student Government Association, the campus judicial system, counseling, health services, guidance and placement, intramurals, campus recreation, security, and the operation of the Berns Student Center.

Office of the Vice President for Student Enrollment—**Mr. Alan Coheley**—The Vice President for Student Enrollment, is the chief administrative officer of the college in charge of student enrollment services. He has responsibility for all of the recruiting, admission, and financial aid services on and off campus.

HOURS OF CAMPUS SERVICES

Student Center	8:00 A.M.-10:00 P.M.	Daily
Student Government Association	Will be posted on the office door	Monday-Friday
Student Affairs	8:00 A.M.-5:00 P.M.	Monday-Friday
Counseling, Guidance, and Placement	8:00 A.M.-5:00 P.M.	Monday-Friday
Cafeteria		
Breakfast	7:15 A.M.-8:15 A.M.	Monday-Friday
Continental Breakfast	8:15 A.M.-9:00 A.M.	Monday-Friday
Lunch	11:30 A.M.-1:15 P.M.	Monday-Friday
Dinner	5:30 P.M.-6:45 P.M.	Monday-Friday
Continental Breakfast	9:00 A.M.-10:00 A.M.	Weekends
Lunch	11:00 A.M.-1:00 P.M.	
Dinner	5:00 P.M.-5:45 P.M.	
Snack Bar	8:00 A.M.-9:00 P.M.	Monday-Friday
Library	7:45 A.M.-10:00 P.M.	Monday-Thursday
	7:45 A.M.-9:00 P.M.	Friday
	10:00 A.M.-5:30 P.M.	Saturday
	1:30 P.M.-9:00 P.M.	Sunday
Health Center	8:00 A.M.-Noon	Monday-Friday
Riddle Center	8:00 A.M.-10:00 P.M.	Monday-Friday
	4:00 P.M.-10:00 P.M.	Saturday
	4:00 P.M.-10:00 P.M.	Sunday
Bookstore	8:00 A.M.-4:00 P.M.	Monday-Friday
Post Office	8:00 A.M.-3:45 P.M.	Monday-Friday
Intramural Office	9:00 A.M.-10:00 P.M.	Monday-Friday
	Noon-9:00 P.M.	Saturday
	2:00 P.M.-9:00 P.M.	Sunday

CAMPUS SERVICES

Counseling Services

Personal Counseling—The Director of Counseling, the Campus Minister, and various members of the Student Affairs staff are available to provide personal counseling services to students as needed. The purpose of this service is to work with students on an individual basis in order to help them achieve their academic and personal goals. The Student Affairs Department and the Director of Counseling help identify students experiencing problems, work with them individually and in small groups, and promote support systems

on the campus to help students make satisfactory personal and academic adjustments to college life. Staff members also refer students to the Counseling Office to determine if professionals in the Fayetteville community are required for more intense or specialized services.

Methodist College has an established contract with the Cumberland County Mental Health Department for counseling and referral services at no cost to the students, faculty, and staff.

All personal counseling services are confidential. The limits of the confidentiality are extended only if the counselor believes that the student may physically harm himself/herself or cause harm to another individual.

Library Services

Davis Memorial Library houses approximately 75,000 volumes, 570 periodical and newspaper subscriptions, a microform area with self-service reader/printers and a music-listening room with over 2600 recordings. Copying services, study rooms, and typewriters are also available. Interlibrary loan service and searches of computerized bibliographic databases in the humanities, sciences, and social sciences are available.

Library orientation and research assistance are available. A library handbook is distributed without charge.

The Teaching Materials Center, a branch of the main library, houses audio-visual materials and equipment, a children's literature collection, and teaching aids for the Teacher Education Program. It is located in the Trustees' Building.

A library card or College I.D. is required to check out books and to use equipment.

The Academic and Social Enrichment Program

Methodist College has established an Academic Enrichment Program to assist all students. The primary focus of the program, however, is to identify and assist those incoming freshmen perceived to be at risk. The program helps these students to adjust academically, emotionally, and socially to the college environment.

Peer Counselors/Tutors work with these students to help them achieve academic success while in college by providing individualized counseling and tutoring. Tutoring is also available, at no cost, to all other Methodist College students.

CLEP Testing

CLEP tests are college level equivalency tests that students may take if they believe that they have the knowledge and ability to pass a certain class. CLEP tests are offered when students request the service. A student needs to contact the Counseling Office one week prior to the taking of a CLEP test for a testing appointment.

Office of Career Planning and Placement

The Eubanks Career Planning and Placement Office is located in the Berns Student Center for all Methodist College students. Career planning services include interest inventory testing, ability testing, values testing and personal career counseling. All incoming students will receive an introduction to career planning and process through a comprehensive career development program through their college career.

Other career services include a career fair, a graduate school fair, and on-campus interviews with employers. The career center will assist each student on a one-on-one basis in customizing resumes, writing cover letters, and preparing for interviews. Resources in the career center include graduate school catalogs, employer profiles, and job opportunity updates. Students registering with the career center will receive job information pertaining to their career interests. A variety of seminars and representatives include changing trends, interviewing skills, and job-finding techniques.

Graduate of Professional Training

In addition to the career planning and placement services, a special advisor assists students who wish post-baccalaureate education. Dr. Suzan K. Cheek advises students interested in the pursuit of graduate and professional training and counsels them as to the availability of appropriate scholarships and fellowships. She can be contacted at 630-7070 or in Room 217 of the Trustees' Building.

Health Services

Health services are provided to students by a registered nurse who works for the college during clinic hours and on an on-call basis. Medical and other health problems should be referred to the nurse during regular office hours whenever possible. Emergency medical needs should be brought to the attention of the residence hall staff. In addition to clinical services, the nurse provides presentations to students on a variety of wellness issues to assist them to maintain a high level of health and well-being. Office hours are 8:00 A.M. to noon, Monday-Friday, in the Health Center located in the Berns Student Center. In addition to the services provided by the college, Fayetteville has available to students two hospitals,

several clinics, and a number of private medical practitioners in a wide variety of specialties. Contact the nurse for further information.

Health Services has been expanded to include a Physicians Assistant. A variety of examinations and laboratory procedures is now available to our college community. In addition to the day hours, the Health Center will be open in the evening. A schedule will be posted when the school semester begins.

1—Special Medications—Students who take special medications for allergies, diabetes, etc. must notify the nurse of the problem and the names of the special medications immediately upon their arrival at Methodist College.

2—Medical Information for Instructors—Medical notes from the Health Center can be obtained by the student to explain class absences to instructors.

3—Accident or Illness Away from College While on College Activities—Any boarding student involved in an accident or illness occurring away from the college while on college-sponsored activities should report to the health center immediately upon return to campus to preserve student insurance rights.

4—Transporting Injured Students—Persons should not be transported to a doctor or hospital without the approval of the college nurse or another college official, except in emergencies. To do so may involve the student or students, as well as the college, in legal complications and may involve financial responsibility for the medical services. In the event of an emergency, notify immediately one of the following: the college nurse, Residential Coordinator, Resident Advisor, or the Student Affairs Office.

5—Special Diets—Special diets can be prepared to meet the needs of students under medical care but are limited to the resources of the cafeteria. Notify the nurse and cafeteria director of special needs.

6—Immunization Requirements—North Carolina Law requires that students bring an adequate immunization record to the college. This immunization record must clearly document that you have received the following minimum immunizations:

Rubeola (Red Measles Vaccination)—shot must have been received on or after your first birthday, required for all new students born in 1957 or later.

Rubella Vaccination (German Measles)—required for all new students up through 49 years of age.

Tetanus-Diphtheria (TD) Vaccination—three-dose series. You probably received this as a DPT during infancy. One dose within the past ten years is required.

Your record of immunizations should be available from your

physician, clinic, or former high school. Your parents should know where you received immunization as a child.

Medically verified records will be required; that is, your immunization record must contain the number of doses of vaccine and dates of administration (Month/Day/Year preferably), and it must be signed or stamped by a health care provider. You have 30 calendar days from your date of registration to present us with your immunization record. **All students must comply or be removed from classes.**

Student Health and Accident Insurance

All students will be enrolled in the Student Accident and Health Insurance Program unless an exemption or waiver form is filed with the college before the exemption deadline. Please refer to the insurance brochure for additional information.

All students enrolled in the Student Accident and Health Insurance Program **must** report to the Student Insurance Coordinator or the Health Center to file a claim form for any illness or accident seen off campus.

Campus Facilities

The facilities of the college are used extensively by a wide variety of individuals from the campus community and outside agencies.

Campus Calendar—The campus calendar is kept in the office of the Special Assistant to the Vice President for Church and Community Relations. You must clear all proposed projects with the Student Affairs Office and the Office of the Vice-President for Academic Affairs to avoid schedule conflicts.

Scheduling Campus Facilities—Reservation forms for campus facilities are kept in the Student Affairs Office and the Office of the Vice President for Church and Community Relations. Facilities in the Berns Student Center must be reserved through the Student Affairs Office. Academic facilities are reserved through the Assistant Registrar's Office. Other facilities must be reserved through the office of the Special Assistant to the Vice President for Church and Community Relations. Forms must be completed for a facility to be reserved. If a public address system or special lighting is required, the form must be completed one week before the event.

Chaperones—All registered social events require one or more chaperones depending on the type of activity and the number in attendance. The Vice President for Student Affairs will determine the number of chaperones and the necessary security for student activities or functions.

Church and Civic Organizations—The Methodist College campus is the site of many church and civic programs. A thousand visitors may be on campus on a given day and over 45,000 during the course of a year. Some groups use the college cafeteria. Student participation and cooperation are necessary for the college to provide this service.

Cultural Events

Methodist has made special arrangements with certain civic organizations to permit student attendance at no charge upon presentation of a college I.D. Included are the Fayetteville Symphony, the Community Concert Series, the Dance Theatre of Fayetteville, the North Carolina Symphony, and the Cape Fear Regional Band. The dates and times of these events are listed in the bi-weekly calendar and in a calendar of all campus events. For questions about programs for which students must pay an admission charge, please contact the office of the Special Assistant to the Vice President for Church and Community Relations.

Students can also receive credit for attendance by enrolling in the following Humanities courses:

Humanities 201-204 Humanities Enrichment Series—1/2 s.h. each—Up to 2 s.h. of elective credit (1/2 hour of credit per semester). Must attend 12 events (approximately 1 per week), mainly Fine Arts programs but including lectures, seminars, and college events (e.g., convocations, the Iterations Series, the Southern Writers' Symposium, Student Government Association programs, speeches, award ceremonies). Grading-pass/fail. Attendance checked by tickets/programs turned in after events and by program evaluations. Monitored by the Vice-President of Student Affairs.

Maintenance Services

The Maintenance Department of Methodist College strives to work with students to make day-to-day activities as comfortable as possible. Cooperation by students is imperative. Prompt reporting of maintenance needs to your resident advisor or area coordinator will make an immediate response possible. Any problem of heating, air-conditioning, or lighting in your area of residence should be reported. Because of the pride we take in our campus buildings and grounds, your assistance is greatly appreciated.

Student Information Services

Methodist College makes a sincere effort to keep students' hometowns advised of any and all accomplishments students achieve while at Methodist College. Additionally, news of awards,

achievements, elected offices, etc., is sent to regional papers and radio and television stations. In order for the Public Relations office to provide accurate information on these releases to the media, each student must complete a Student Information Form and continue to update the form each semester. These forms are mailed to each incoming student, and additional forms are available from the Public Relations office in the Mallett-Rogers House Annex. Once complete, forms are kept on file in the News Bureau but are available to students upon request.

Food Services

Cafeteria—Coming to college proves to be a major change in most students' lives. One of the more significant changes is no longer having home cooking. This means no more raiding the refrigerator in the middle of the night and no more dinners at which you sit down with your family and discuss the days' events. No college cafeteria will ever rival Mom's peach cobbler; however, the food service system and its employees go to great lengths to provide students with an enjoyable meal and atmosphere. Special Steak Nights; theme nights such as Halloween, Christmas, and Homecoming, and other special events all serve to enhance meals at Methodist College. The college cafeteria also proves to be a great social center.

Board charges will not be refunded except in case of withdrawal by a student who has paid board in advance of the week of withdrawal.

Appropriate clothing (including street shoes) must be worn in the cafeteria at all times.

All resident students are required to be on the meal plan. Exceptions may be granted to residents of Honors Hall and to those completing the proper forms obtained from the Student Affairs Office. Meals can be prepared for students with special dietary needs.

Food Service is glad to accommodate students who cannot attend a meal due to illness so long as a note of verification is secured from a member of the Student Affairs staff.

Snack Bar—The Snack Bar, located in the Berns Student Center, is open throughout the day and into the evening Monday through Friday. Hours of operation will be determined on student purchasing patterns and posted.

"A la carte" services are available in the Snack Bar. A full line of sandwiches is available, as are French fries, cold drinks, ice cream, candies, crackers, and other items.

Transfer Meals— A transfer meal is available in the snack bar Monday through Friday. A transfer meal is for the student on the 15 or 21 meal plan who has missed lunch or dinner in the cafeteria. Students must have a validated ID to receive a transfer meal. The transfer meal is a set meal such as a turkey sub, fries, and beverage. A list of daily transfer meals is posted in the Snack Bar. The student's ID will be debited one meal for the use of the transfer option. The transfer option may be used only once during any transfer meal period. Transfer meal periods will begin after the cafeteria closes and end one hour later.

Proposed Residence Hall and Cafeteria Services

	Fall Break
	October 16-19, 1993
Saturday/Tuesday	Closed
Residence Halls:	Closed
Cafeteria:	Closed
Last meal served:	Dinner at 5:00 P.M., Friday, 10/15/93
First meal served:	Dinner at 5:00 P.M., Sunday, 10/19/93
	Thanksgiving
	November 24-28
Saturday/Tuesday	Closed
Residence Halls:	Closed
Cafeteria:	Closed
Last meal served:	Lunch at Noon, Tuesday, 11/23/93
First meal served:	Dinner at 5:00 P.M., Sunday, 11/28/93
	Interim
	January 2-21, 1994
Sunday/Friday	Open
Residence Halls:	Closed
Cafeteria:	Will be available with
Snack Bar:	adequate patronage
	Spring Break
	March 11-20, 1994
Friday/Sunday	Closed
Residence Halls:	Closed
Cafeteria:	Closed
Last meal served:	Lunch at Noon, Friday, 3/11/94
First meal served:	Dinner at 5:00 P.M., Sunday, 3/20/94
	Easter Holiday/Good Friday
	April 1-3, 1994
Friday/Sunday	Open
Residence Halls:	Open
Cafeteria:	Open
Cafeteria:	No disruption in food service

Student Store Services

The Student Store is located in the north end of the Berns Student Center. Textbooks can be purchased by cash, check, or charge sale. All charge sales must be approved at the Business Office.

Available at the Student Store are school supplies, clothing, greeting cards, and various gift items.

The hours of operation are from 8:00 A.M. to 4:00 P.M. Monday through Friday.

The March F. Riddle Center for Physical Activities

The March F. Riddle Center is available for student use during prescribed hours. The center has the following rules and regulations pertaining to both athletic events and general student use:

1. Current Methodist College ID card necessary for admittance to the gym during free play hours.
2. No stereo equipment without earphones.
3. No smoking, dipping, or chewing of tobacco products.
4. No spitting in the gymnasium.
5. No food or drinks allowed in the arena.
6. No alcohol.
7. Appropriate shoes. Anyone with otherwise "appropriate" shoes that are scuffing or leaving marks on the floor will be asked to cease participation with said shoes.
8. No hanging or grabbing the rims. **Dunking is not allowed.**
9. No profanity.
10. Fighting, shoving, pushing and such inciting acts of aggressions are prohibited.
11. The emergency exits are for emergency only—not for general traffic in and out of the arena.
12. Violation of these rules will result in a citation from the gym supervisor. With the initial citation goes a week's suspension from the gymnasium for free play; a second citation bans for the semester; should a third one be necessary, the student is banned from the gymnasium for free play for the academic year.
13. A one-day visitor's pass may be obtained if you have out-of-town guests for a weekend or an overnight stay. **You may obtain a pass from the athletic office between the hours of 8:00 A.M.-Noon or 1:00-4:00 P.M., Monday through Friday. A visitor will not be allowed to participate without a pass.**

In order to obtain free admission to Methodist College athletic events, Methodist College students must present their current MC ID card at the appropriate admission gate. Methodist College students

will not be admitted free when the institution is hosting an NCAA or conference tournament event.

Postal Services

United States Post Office (Methodist College Branch)

A postal service window, located in the Student Store, is open for operation Monday through Friday from 8:00 A.M. to 3:45 P.M.

Mail delivery to the Methodist College Branch is distributed and available in the individual mailboxes after 10:00 A.M.

All residence hall students are assigned a mailbox during the registration period. Mailboxes are not assigned to commuting students.

A mail drop is located at the Student Store.

Exterior collection boxes are located at the north end of the Berns Student Center. Collection time is 4:00 P.M. Monday through Friday and noon Saturday.

Money Orders are available at the Post Office. However, due to postal-reporting procedures, money orders cannot be issued after 3:00 P.M.

Financial Aid Services

All students who desire financial aid must apply each year they expect to receive an award. Application forms may be obtained at the Student Financial Aid Office. Methodist College will accept the results from any of the approved need analysis agencies (to include ACT, CCS, PHEAA and USA Funds). It is recommended that applications be submitted to the processor no later than May 1st of each year.

The financial need of the student is defined as the difference between the resources of the student and parents and the cost of attending Methodist College. The need analysis provides the basis upon which an applicant's need is determined. All information concerning the student's financial situation and the family's circumstances is held in complete confidence by the Financial Aid Office and is not a part of the student's general file with Methodist College.

Continuing or transfer students applying for financial assistance (institutional, state, or Title IV funds) are evaluated at the end of each academic year to determine if they have met the institution's Standards of Satisfactory Academic Progress for financial aid. These standards are published in the Financial Aid Information booklet, which is available upon request from the Financial Aid Office. All students expecting to receive financial assistance are encouraged to become familiar with these standards.

It is strongly recommended that students apply for aid as soon as income tax forms are completed in the spring for the following fall

and spring semesters. Financial aid is awarded on a first-come basis.

Business Services

Check Cashing—Personal checks (not exceeding \$25) can be cashed in the Business Office with approval of the Comptroller. Personal checks (for the amount of purchase only) can also be cashed in the Student Store. The Methodist College I.D. card must be shown prior to the check's being cashed.

Approximately three weeks before the end of any semester, personal checks will no longer be cashed (in order to allow all checks to clear the banks before the end of the semester).

A \$10 charge is assessed students writing checks with insufficient funds in their accounts. A second incident involving a student during one semester will result in the denial of check-cashing privileges.

Fees, Tuition, Room and Board—The cost of fees, tuition, room, and board is as shown in the catalogue. All such costs are due at the Business Office in advance of registration. All students are encouraged to make necessary financial arrangements before arriving for the first day of classes. Class cards will not be issued, nor will students be allowed in class until all financial matters are properly arranged.

Reimbursements—The college reserves the right to apply reimbursements against any unpaid balance currently due.

Withdrawals—See policy in current catalogue.

Date of Withdrawal-Amount of Refund—See policy in current catalogue.

Security Services

The Methodist College Security Department provides a very high level of security throughout the college community. Security officers are on duty twenty-four hours a day at the Welcome Center which is located at the south entrance of the campus. The Welcome Center gives us an added dimension for a safer campus and allows better control of vehicular traffic entering and exiting the campus. Additional security efforts include: an officer conducting a twenty-four hour vehicular patrol for immediate response to any location on campus; an officer on main campus during evening classes and an officer at the residence halls and the lower athletic field complex from dusk to dawn. Our department provides an escort service

twenty-four hours a day and has a state-trained crime-prevention officer on staff for professional services within the campus community.

Campus Security Phone Number

630-7149

Security Emergency Number

630-1212

Religious Services

Methodist College is committed to helping each student grow toward wholeness as an individual. A well-balanced religious life program is offered to help students along their spiritual journey. The campus minister coordinates the program and advises the Christian Life Council, which is the umbrella organization for all student religious life activities.

Weekly worship services are held at 1:00 P.M. on Wednesdays. Students, staff, and faculty participate in the leadership of those services. Other activities, include Bible studies, fellowship meals, planning and spiritual growth retreats, the Christmas Moravian Love Feast, Thanksgiving, Holy Week and Easter Sunrise Services, and service projects on campus and in the community.

The Fellowship of Christian Athletes is a strong covenant group that meets weekly and offers a variety of programming. This group is open to athletes and non-athletes as well. The Campus Crusade for Christ and the TGIF Bible Study also meet on a weekly basis.

The campus minister is available as counselor, guide, and friend to all members of the student body.

CLUBS AND ORGANIZATIONS

A student club or organization is defined as any group of students that organize themselves around a common purpose and are not otherwise funded through the college budget. All student clubs and organizations must be approved by the Student Senate. Senate approval allows clubs and organizations to use campus facilities, publicize events, and petition the Student Senate for funding. If students wish to organize, they should talk with the Assistant Dean of Students. Clubs and organizations must meet the following criteria for approval:

1. Have a written constitution
2. Have a membership of ten or more students

3. Have a designated Methodist College employee as an advisor
4. Have a written purpose that is compatible with the mission of the college

Clubs and organizations currently in existence on the campus are listed below. If you are interested in any of the groups, contact the Faculty Advisor listed.

Accounting Club	Mr. William Richardson	7062
Alpha Chi (Academic Honorary)	Dr. Erik Bitterbaum	7031
	Mr. J. Michael Rogers	7102
Alpha Psi Omega (Theatre Honorary)	Dr. Jack Peyrouse	7104
Beta Beta Beta (Biological Society)	Dr. Margaret Folsom	7127
Campus Ministry	Rev. Carrie Parrish	7157
Computer Science and Mathematics Club	Dr. Shivappa Palled	7133
International Club	Mrs. Jane Cherry	7049
	Dr. Arnal Guzman	7069
Methodist College Chemical Society	Dr. Narendra Singh	7132
Methodist College Chorus	Mr. Alan Porter	7101
Minority Student Association	Mr. Jessie Smith	7152
Monarch Playmakers	Mr. Paul Wilson	7105
National Association of Teachers of Singing	Mr. Alan Porter	7101
Omicron Delta Kappa	Mrs. Nona Fisher	7023
Phi Eta Sigma	Dr. Richard Walsh	7090
Phi Sigma Iota	Mrs. Elaine Porter	7082
Political Science/History/Criminal Justice Club	Dr. Peter Murray	7079
Psi Chi (Psychology Honorary)	Dr. Donald Lassiter	7081
Psychology Club	Dr. Donald Lassiter	7081
Residence Hall Councils	Residential Coordinators	
ROTC-Monarch Company	Capt. Cedric Houston	7068
Sigma Omega Chi	Dr. John Sill	7087
Sociology and Social Work Club	Mrs. Emily Seamon	7083
	Dr. John Sill	7087
Student Activities Council	Mr. Chris Ryan	7153
Student Education Association	Dr. Anthony DeLapa	7060
Student Government Association	Mr. Mike Safley	7155
Student Music Educators National Conference	Mr. Michael Rogers	7102
Students in Free Enterprise	Dr. Donald Kline	7064
Veterans Club	Mr. Jesse Smith	7109

Clubs

Accounting Club—The Methodist College Accounting Club is the gathering of Accounting and non-accounting majors interested in accounting issues. The club invites speakers to visit the campus and talk to students about their accounting background, experience, and expertise. The club engages in fund raisers and also is involved in Homecoming activities. It is a good resource of first-hand information about the accounting profession. The club is a student

chapter of the National Association of Accountants and is involved in local activities with this organization.

Alpha Chi—Membership in Alpha Chi, the academic honorary, is by invitation only. This invitation is extended to seniors who are academically ranked in the top five percent of their class and to juniors who are ranked in the top three percent of their class. At graduation, members are distinguished by a sapphire blue and emerald-green cord and tassel.

Alpha Psi Omega—Alpha Psi Omega is a national honor sorority dedicated to the advancement of educational theatre. A student does not need to be a theatre major to qualify for membership; however, belonging is limited to those individuals who have made outstanding contributions to college theatre, including both technical work and acting. At the end of the academic year, the Omicron Mu chapter presents an award to the student who has shown exemplary interest in theatre arts at Methodist College.

Beta Beta Beta—Tri Beta is a national honor and professional society for students in the biological sciences. Its objectives are to promote scholastic excellence and research in appointed areas of science. Anyone interested in the biological sciences may hold associate membership; however, full membership (the right to hold office) is limited to students who have completed three biology courses with a *B* average. The local chapter, Tau Zeta, was chartered in 1982. Its members participate in various service projects and sponsor speakers from wildlife centers and other colleges. Club members take field trips to the North Carolina Zoological Park, the Carolina Beach and Fort Fisher Marine Laboratories, and other places of interest. Students who enjoy any phase of the Biological Sciences are encouraged to join.

Computer Science and Mathematics Club—The purpose of the Computer Science and Mathematics Club is to bring together students with a common interest in Computer Science and Mathematics. The club provides the students with a social setting in which they can interact with the faculty in an informal manner outside of the classroom, as well as information about their major field of study and work opportunities in this area. The club conducts regular meetings and provides presentations concerning topics of current interest in their field. The club sponsors field trips to area employers to observe how local companies operate. The club is open to all Methodist College students.

Hall Council—Each residence hall has a Hall Council made up of the President, Vice President, Secretary, Treasurer, Social Chairman, and Fire Marshal. These councils provide various services, including programs that allow the RA's and Hall Council to work together. The Hall Council also serves as a voice for the

residents with Student Affairs. Though this is not an entertainment committee, programs and other activities are geared towards the interest of the residents.

History/Political Science/Criminal Justice Club—The History/Political Science/Criminal Justice Club is open to anyone interested. It tries to increase awareness of and interest in either history or political science through several different means, e.g., field trips to historical sites and to the Dean Dome for the Debate of the Presidential Candidates, or guest speakers explaining such areas as Central America and South Africa.

International Club—The International Club provides an environment for promoting the culture of international students and making the campus more aware of foreign cultures. Any member of the Methodist College Community who has an interest in foreign culture may join.

Minority Student Association—The Minority Student Association is an organization working for better campus relations between all races and dealing with minority issues. The organization is helpful to all students who are having difficulties. All students are welcome.

Monarch Playmakers—Monarch Playmakers is the student support group for the Methodist College Theatre Department productions. Membership is open to anyone interested in theatre who supports college productions by working backstage on crews or performing on stage. Among the many functions of the Playmakers is the presentation of Outstanding Technicians Awards. Members are also involved in college and community volunteer projects.

The Methodist College Chemical Society—The purpose of the Methodist College Chemical Society is to unite those students seeking a major or a minor in the field of chemistry, to discuss current events in areas of research that are of importance to the field of chemistry, and to provide information on employment opportunities for those seeking jobs in the area of chemistry. The Methodist College Chemical Society cultivates interest in the area of chemistry through the use of field trips and invitations to outside speakers and by attending area as well as national meetings of the American Chemical Society.

Methodist College Chorus—The Methodist College Chorus is a select group of individuals chosen for their personality, moral character, and leadership qualities, as well as for their exceptional talent in music. It is well known for its spirited rendition of many types of music. Past programs have included a country music medley with contemporary and popular selections, as well as standard classical repertoire. Frequent tours of the eastern seaboard

have taken the members from Connecticut to Florida. Recently, the Chorus toured the Bahamas. It is in constant demand at churches, civic clubs, military installations, conferences, and rallies throughout eastern North Carolina.

Omicron Delta Kappa—Omicron Delta Kappa is a national leadership society. To qualify for membership, juniors and seniors must demonstrate exemplary character, scholarship and intelligence, service and leadership in campus life, good citizenship within the community, and dedication to democratic deals. Membership is also based on a person's activities in five areas: scholarship, athletics, student government, fine arts, and religious life. Students selected for the society are also required to meet a minimum grade-point average.

Phi Sigma Iota—Phi Sigma Iota is an international honor society for juniors and seniors majoring or minoring in foreign languages who have at least a B average in their entire college work and in all foreign language courses, have completed at least one course at the third-year level, and rank in the highest thirty-five percent of their class in general scholarship. The purpose of this honor society is stated in the motto: "To understand others is to understand oneself, one's culture, and one's heritage." The goal is to foster the learning of foreign languages as a means of achieving a better understanding among individuals and nations. Phi Sigma Iota awards scholarships, fellowships, and grants to deserving, ambitious, young undergraduate and graduate students, as well as faculty, to complete scholarly programs in foreign languages, literatures, and cultures.

Psi Chi—Psi Chi is the National Honor Society in Psychology. In order to be a member of Psi Chi, students must be in the top 1/3 of their academic class and have a B average in their psychology course work. They must also have completed at least 6 semester hours of psychology classes and be enrolled in their third class before they will be considered.

Senate—The Senate is a duly elected body designed to have an impact on student life at Methodist College. All groups of students are equally represented. The senate meets bi-weekly to debate issues and deal with legislation designed to improve student life at the college. Elections for senators are held each spring. S.G.A. encourages all students to get involved with the Senate.

Sigma Omega Chi—Sigma Omega Chi is a local honor society open to majors or minors in Sociology, Social Work, or Criminal Justice. It was established in 1984. Initiation is held annually in April. Students must have completed twelve semester hours in Sociology, Social Work or Criminal Justice, have an overall G.P.A. of 2.7 and a G.P.A. in the major or minor of 3.0.

Sigma Omega Chi also awards a scholarship annually to the active member with the highest G.P.A. Business meetings and service projects are held occasionally throughout the year.

Student Activities Council (S.A.C.)—The Student Activities Council (S.A.C.) is a branch of the S.G.A. that deals with the programming of special activities and events (e.g., comedians, magicians, concerts, mentalists) held on campus. Suggestions and participation are welcomed.

Student Education Association—The Student Education Association (S.E.A.) is the Methodist College chapter of the Student North Carolina Association of Educators (SNCAE) and the National Education Association (NEA), the professional organization for teachers and educators. The organization is open to freshmen, sophomores, juniors, and seniors planning to teach in any field or at any level; membership is affiliated with the state and national organizations, with access to all services (i.e., discounts). SEA provides programs of interest to students entering the teaching profession and opportunities for leadership and professional development.

Student Government Association (S.G.A.)—The S.G.A. is composed of all full-time day students at Methodist College. The association is governed by a constitution and directed by officers elected by the student body. The purpose of the S.G.A. is to represent the students to the college administration and design programs to meet the needs of the students. All students are encouraged to participate in the programs sponsored by the S.G.A. and to provide new ideas for implementation.

Students in Free Enterprise (S.I.F.E.)—offers an opportunity for students to obtain leadership training in various economic projects. S.I.F.E. is open to all sophomores, juniors, and seniors with a cumulative G.P.A. of 2.5 and above. Students in S.I.F.E. take part in Regional and National competitions for trophies, cash prizes, and other awards. Students participating in S.I.F.E. for a full year receive four (4) credit hours toward graduation.

The Veterans Club—The Veterans Club is open to Methodist college student who has served or is currently serving in any branch of the military services. This includes retirees, currently enrolled active duty soldiers, ROTC Cadets, and staff and faculty who are U.S. veterans. The purpose of the club is to promote involvement in college activities among veterans and to address problems/concerns related to veteran affairs.

INTERNATIONAL STUDENTS

International students are an important, and very special part of the campus life of Methodist College. There are more than thirty international students here from nearly twenty different countries. American students are encouraged to get to know the international students and to learn about their cultures.

Methodist College has certain requirements of international students. These requirements are in the best interest of the safety, well-being, and legal status of the students. The most important requirements are that:

1. International students are expected to live on the campus of Methodist College.
2. International students are required to maintain health and accident insurance. This insurance is available in the international student office and provides year-round coverage for students.

International students are here on student visas that are issued by the United States Embassy in their home country. International students must always be careful to guard their visa status. These are some of the important legal restrictions for international students:

1. International students must at all times carry a full course load. This means that international students must register and maintain twelve hours of studies.
2. International students may not work off campus without special permission. This process is very complicated, and obtaining permission to work off campus is very difficult.
3. International students who leave the country for any reason must have their I-20 forms signed in the admissions office.

International students who breach items 1 and 2 above are considered to be out of status and must reapply for a student visa. This usually means that a student must return to his home country to obtain the new visa.

International students should always remain in touch with the international students' office in order to make sure that they are in complete compliance with all United States Immigration and Naturalization regulations and with all Methodist College policies.

STUDENT PUBLICATIONS

Student Publications are governed by the Publications Committee.

Small Talk is the Methodist College campus newspaper, which is distributed monthly to students and faculty at no cost. It has won numerous awards in the last decade from the Associated Collegiate Press.

Tapestry is the creative arts/literary magazine published annually at Methodist College and distributed free in September. The best of student prose, poetry, graphics, and art work is selected for publication. Faculty and alumni also submit material.

Carillon is the yearbook published as an annual pictorial record of Methodist College student life and distributed to students free in October. Upon request, each student enrolled full-time both semesters is entitled to a yearbook at no charge. Any student who is enrolled full-time for only one semester must pay an additional cost of \$12.50 to purchase a yearbook. Any *Carillon* not picked up within thirty (30) days of the initial distribution becomes the property of Methodist College.

Student Editors—The editors of the three student publications are nominated by the Publications Committee, which oversees all student publications. Effective fall, 1989, student editors will receive a stipend for their work on these publications. Students wishing to join any publication staff are invited to apply with the appropriate student editor in the Publications Center.

ATHLETICS

Many opportunities for participation in intercollegiate activities are available for men and women. Methodist College is a member of the Dixie Intercollegiate Athletic Conference (DIAC) and National Collegiate Athletic Association (NCAA) Division III. Both the conference and NCAA regulations prohibit athletic scholarships. The college fields the following intercollegiate sports for men:

Baseball
Basketball
Cross Country

Cheerleading
Football
Golf
Soccer
Tennis
Track

Methodist College is also a member of the Women's Division of NCAA. The Lady Monarchs participate in the following intercollegiate sports:

Basketball
Cheerleading
Cross Country
Fast Pitch Softball
Golf
Soccer
Tennis
Track
Volleyball

CAMPUS RECREATION AND INTRAMURAL PROGRAM

The Methodist College Campus Recreation and Intramural Program provides an opportunity for students to make constructive use of their leisure time. The program involves informal use of facilities and a comprehensive vigorous sports competition among the men and women of the college. Intramural activities include but are not limited to: touch football, basketball, softball, volleyball, table tennis, pool, camping, canoeing, and hiking. Activities are open to males and females.

The intramural bulletin boards, located at the CRIMP Office, contain current information regarding sign-up procedures, upcoming events, schedules, team standing, etc.

The intramural schedules and notices are the backbone of the intramural communication system and are available at 1:00 P.M. on Friday of each week. The schedules on the bulletin board are to be used as a ready reference.

First Aid and Accident Policy—Methodist College assumes no responsibility for injuries received during intramural activities. Students, faculty, and staff are reminded that intramural participation is completely voluntary. Provisions have been made with the Security Office for transportation to Urgent Care or the

hospital when needed.

Each year a small number of injuries occur that require treatment at the local hospital. The nature of intramural activity and the number of Methodist college students, faculty, and staff who participate combine to make this inevitable. It is strongly recommended that all participants have a physical examination and secure adequate medical insurance before participation.

RESIDENCE HALL LIVING

The residential experience has a great impact on college students, during the time in college and afterwards. One of the major purposes of the Student Affairs Department is to aid students in making their time at Methodist a valuable and developmental experience. As a result, it is the policy of the college that **all freshmen must live in college-operated residence facilities unless they are local residents.** Residence-hall housing is offered to provide a common learning experience for as many Methodist College students as possible. All requests for waivers of the policy must be directed in writing to the Dean of Students.

Residence Hall Staff—We employ Residential Coordinators and Resident Advisors in the residence halls. They are available to provide information, counseling, and programming for residents. They have been trained to deal with emergencies, to protect individual and institutional rights through the enforcement of all college policies, and to assume the administrative responsibilities of the residence halls. Their goal is to develop living environments that promote close interpersonal relationships, individual growth and learning, and a strong sense of community responsibility and identity.

Get involved—Students are encouraged to become an active and a contributing member of their residence hall "communities" by helping their neighbors to develop hall themes and mottos; by joining hall intramural teams, by attending community meetings; by assisting in enforcing quiet hours; and by attending programs and activities sponsored by the hall governments and residence hall staff members.

While the student is a resident at the college, the occupancy of the residence hall room is considered as the use of a college facility. This usage does not give the same latitude as does a lessee-lessor rental contract.

The residence halls, as well as the cafeteria, are closed during Thanksgiving, Christmas and Spring Holidays. All students should plan to be at home or find other accommodations during these holiday periods. Students must leave the campus within twenty-four hours after their last final examination at the end of each semester unless they are part of

graduation exercises or are granted special permission by the Student Affairs Office.

Students unable to find accommodations during college vacations should contact the Student Affairs Office in advance for assistance.

Housing of Out-of-State and International Students during Holidays—The college does not assume any financial or supervisory responsibility for out-of-state or international students during periods when it is closed but will assist students in finding accommodations.

Requirements for living in the Residence Halls are as follows:

1. All students in the regular college program who register for twelve or more semester hours in any semester are considered to be full-time students. Students living in the residence halls must carry a minimum of twelve semester hours at all times.

2. In order to remain a resident student, a student must pass a minimum of six semester hours during the previous semester. Exceptions to this policy may be granted by an appeals committee after a presentation is made by the student to the committee and a contract is signed.

Housing Options

Weaver Hall is an exclusively female, predominantly freshman resident hall.

Garber Hall is a co-ed facility requiring a 2.0 cumulative G.P.A. for women and a 2.25 cumulative G.P.A. for men.

Sanford Hall is an exclusively male, predominantly upperclassman residence hall.

Cumberland Hall is an exclusively male, predominantly freshman residence hall.

Honors Hall (co-ed facility) requires a 2.5 G.P.A. to be selected and to maintain residency.

All About Roommates*

Most people enjoy the company of other, and a roommate can be one with whom to share opinions, interests, and good times. However, sharing a room can sometimes result in a few problems. Moving away from home, where you may have had your own room, and into a room that you now share with someone else may require adjustment for both you and your roommate. Experience shows that those roommates who get along well usually work at getting along well. Whether or not you develop a lifelong friendship with your roommate, learning to tolerate each other's differences

without infringing on one another's freedom can be a valuable part of your education.

Here are a few hints to help you become a good roommate:

1. **Communicate**—Sit down and talk about habits, preferences, moods, and values at the beginning of the semester. Even if you room with your "best friend," you may be surprised to find out some things you did not know about him/her. If conflicts arise, such as one roommate studying late or another playing the stereo too loud, do not let your frustration build. Talk about your concerns in order to come to a mutual understanding. Initial awkwardness may save future hurt feelings.

2. **Establish House Rules**—Roommates need to establish ground rules regarding the use of each other's belongings, room cleaning, phone use and bill paying, smoking, entertaining guests, and all-night typing. Asking first and discussing before going ahead with an action can result in a greater trust and respect.

3. **Know When To Talk and When Not To**—Sharing ideas and discussing situations is an integral part of residence life. Be aware, however, that excessive interruptions in studies can sometimes result in irritations and frustrations. Once again, talk with your roommate before you let frustrations build and cause you to explode.

You and your roommate are individuals, with particular interests, goals, likes and dislikes. You may not find it necessary to share every aspect of college life with him/her. If conflicts do arise, speak with your roommate first; talk a problem through before it becomes a major conflict. If this step is not successful, then you should talk with your resident advisor. Your hall staff is experienced in dealing with these problems and should be able to give you some pretty sound advice. Remember, though, you owe your roommate the courtesy of speaking with him/her first.

**Guide to Residence Hall Living, North Carolina State University, 1989-90.*

Residence Hall Services

The College offers a wide variety of services to the students who live in the residence facilities. The services are intended to assist students in their everyday activities and to help create a quiet, comfortable, and safe atmosphere for study, sleeping, and mature socialization.

Telephone Services—Methodist College provides local telephone service in each residence hall room through Carolina Telephone Company. The students must provide their own phone. Long distance service will be provided by U.S. Sprint. Each room will be assigned a phone number, which will be in operation when students arrive in the fall. Students may have their phone numbers unpublished in the *Student Directory* at their request. Those

students using the long distance service will be assigned a seven digit access number.

Cablevision Services—Each room is cable-equipped with basic cable channels provided free of charge. Any student can sign up with Cablevision of Fayetteville at the beginning of each semester for additional cable services. Installation and payment for additional cable services are the responsibility of the student. Once the cable has been hooked up in a room, the student cannot transfer it to another room.

Fire Protection—The college has installed fire alarm systems in each residence hall for the protection of residential students. Fire extinguishers and smoke alarms are also available on each floor. The college is served by the Fayetteville Fire Department, which has a station located on Rose Hill Road as well as in other locations around the city. It is a serious violation of college standards and state laws for students to tamper with fire protection equipment.

Vending Machines—Vending machines for soft drinks and snacks are available in each residence hall and in various other locations around the campus. For refunds of any money lost in vending machines, complete a vending machine form in the Student Affairs Office.

Laundry Services—Washing machines and dryers are available in each residence hall. These machines are owned, operated, and maintained by a private company on behalf of the college. For refunds on any money lost in these machines, complete a form in the Student Affairs Office.

Office and Intercom Services—Each residence hall has an office operated by hall staff and workers during various hours of the day. Office operating hours are posted in each hall. Each hall also has an intercom system, which can be used for paging individuals in certain circumstances, for making announcements for students, and for emergencies.

Residence Hall Housing Agreement—Resident students sign a housing agreement form when they check in. Failure to comply with these regulations or to sign a housing agreement can result in revocation of housing privileges and/or disciplinary action. Methodist College reserves the right to change these guidelines, with notice, at any time.

Damage Deposits and Assessments

Methodist College requires that a damage deposit of \$100.00 be posted by every resident student of the college. This deposit is held in escrow to cover the costs charged for damage to the student's room or to public areas of the residence halls. A student who is billed for damages will have that amount deducted from the damage

deposit and will also be required immediately to reimburse the deposit to the \$100.00 level in order to continue as a residential student. Students who are charged for damages or cleaning fees at the end of a semester as they check out of their rooms will also have these fees charged to the damage deposit. Reimbursement must be paid before the student will be allowed to enroll as a residential student for the following semester. Damage charges in excess of \$100.00 must be paid immediately as noted for other payments above.

The damage deposit noted above remains with the Business Office of the college throughout the student's career at Methodist. It is refunded only when a student permanently leaves the college (graduation, transfer, etc.) and the Student Affairs Office certifies that there are no damages to the room or other college property for which the student is responsible.

The college will not absorb the costs of damage and vandalism that occur in the residence halls during the academic year. Therefore, every student is responsible for his/her residence hall room. Damages to the room are charged to the occupants unless another person has been proven the cause. Students are also held responsible for the public areas of the halls in which they live. Damages to the halls, restrooms, lobbies, and other public areas are charged to the individual(s) responsible. **In cases in which the perpetrator cannot be identified, the costs for repair are prorated among the residents of the hall/building.**

You are required to conduct yourself as an adult and respect college property. College furniture must not be removed from the halls. If you damage or break anything, you will be charged for the cost of replacing the item.

The Maintenance Department of the college has developed a list of the cost of repairs typically necessary in residence halls. Damages not included on the list are billed at the estimated cost of the college for such repairs. Labor charges of \$10.00 per hour are also charged.

Damage Assessments

Bed repair (minor)	\$20.00
Blind repair	16.00
Blind replacement	50.00
Ceiling repair	at cost
Chair repair	25.00
Chair replacement	50.00
Desk repair	20.00
Glass Door replacement	150.00
Door repair	40.00

Door replacement	150.00
Floor damage	at cost
Light fixture repair	15.00
Light fixture replacement	40.00
Lock repair	20.00
Lock replacement	40.00
Mattress replacement	120.00
Mattress cover replacement	25.00
Mirror replacement	30.00
Not replacing bed to original location	50.00
Room cleaning	25.00
Screen repair	20.00
Screen replacement	30.00
Wardrobe repair	at cost
Wardrobe replacement	at cost
Window glass replacement	50.00
Painting a room	100.00
Removal of furniture	50.00

Keys—Each student is issued one (1) room key and a mattress cover. A deposit totaling \$50.00 is required for both. The deposit remains with the Business Office throughout a student's career at Methodist College. When a student leaves the campus permanently without turning in the key, an additional charge of \$40.00 is rendered for replacement of the lock tumbler.

Residence Hall Rules and Regulations

Residence Hall Occupancy—Room assignments are made by the Student Affairs Office on a one-semester basis. New students must pay a fee of \$100.00 within thirty days of acceptance in order to reserve a room in the Residence Halls. Returning students must make reservations in the spring semester of each year for the following academic year. A \$50.00 deposit is required to make a reservation. A specific reservation plan and schedule are announced by the Student Affairs Office during the year. Reservation of rooms for the spring semester takes place during the fall semester for all students.

Students checking out of a residence hall during or at the end of a semester must do so properly with the residence hall coordinator. At that time, a staff member determines the condition of the room, assesses any damage or cleaning fees, and makes other arrangements for the student's withdrawal from the hall. Damage fees are reported to the Business Office. All rooms must be cleaned before checkout. A student will be fined if he/she does not follow the correct check-out procedure.

Room Change Procedure—The student requesting a room change must first consult with the residential coordinator. The residential coordinator will give a complete explanation of the procedure that must be followed to complete an authorized room change. After the explanation of the procedure by the residential coordinator, the student must complete the necessary forms and return them to the residential coordinator. All room changes must be approved by a residential coordinator or the Student Affairs Office.

Unauthorized or Illegal Room Changes—Unauthorized or illegal room changes are defined as those room changes that occur without proper authorization from the residential coordinator. (NOTE: An illegal room change occurs during established room change periods if proper procedures are not followed by the student.) Students who make an unauthorized or illegal room change are assessed a \$25.00 fine and face judicial action. Furthermore, the student is responsible for any damages found in the room vacated. In the event of an illegal or unauthorized room change, the student(s) will move back into original assignments until proper authorization can be obtained.

Private Rooms—Students must state, in writing, their request for a private room during registration for housing. Students receiving a private room that has been requested will be charged accordingly. If a student does not request a private room but does not register with a roommate, the student will be assigned a roommate by the Assistant Dean of Student Affairs. If students request private rooms while living in the residence hall, they need to contact their residential coordinator.

Fire Evacuation Procedures—Fire evacuation procedures are posted on each floor. In case of fire, please follow these procedures and the directions of residence hall and security staff. One or more fire drills are held in each residence hall during the year. These drills are announced in advance.

Quiet Hours—The enjoyment of a residence hall room and the opportunity to study there in peace and quiet are the minimum that students should be able to expect of a college. In order to provide this opportunity, the college has determined that a number of hours each day must be set aside as quiet hours for the residence halls. The following periods are observed as quiet hours, and during them no loud music or other disturbances are tolerated. Judicial action is taken against violators.

Monday-Thursday until twelve noon and after 7:30 P.M.

Friday and Saturday until twelve noon and after midnight.

Students are expected to maintain reasonable quiet at all times.

Appliances and Fire Hazards—No electrical appliances other than refrigerators, radios, televisions, stereos, VCRs, microwaves, hair dryers, fans, razors, and lamps may be attached to residence hall electrical outlets. Cooking equipment may be used only in designated areas of the halls. Extension cords or other temporary multiple receptacles or outlets are strictly prohibited. Any questions should be directed to the residence hall staff members.

Pets—For health reasons and protection of animals, no pets (except fish) are to be kept in the college residence halls.

Insurance—College insurance does not cover the loss or damage of personal property. The college assumes no liability for the security of your property and encourages students to secure their rooms at all times and to provide themselves with insurance to cover possible loss.

Bicycles—Bicycles may be stored only in designated areas around the residence halls and secured in the bike racks. They should not be secured in hallways or stairs where they limit or prohibit entrance or exit of the halls.

Furniture and Lofts—Hall or room furniture is not to be removed or disassembled. Students may request in writing to build lofts in their room. A copy of the loft plans should accompany the request. All lofts have to be approved before construction begins. Students may rent a pre-approved loft system through the Campus Recreation and Intramural Office. Furniture assigned to a specific room must remain there. Mattresses may not be removed from the beds except for cleaning purposes. Unauthorized use of college furniture (i.e., lobby furniture) is not permitted.

Methodist College Residence Hall Room Paint Policy—Students may request in writing to have their room painted. Upon approval, the maintenance staff will set up a convenient time with the student to paint the room. There will be no charge to the student to have the room painted unless damage has been done to the walls or ceiling.

Room Decorations—Residence hall rooms may be decorated in ways that meet the guidelines available from the Student Affairs Office. Rooms must not be decorated in a manner destructive of property, hazardous to the physical well-being of residential students or guests, or in violation of good taste as determined by the residence hall staff. Students are not to nail, tack, or glue items to the walls or woodwork; masking tape may be used for this purpose. Nothing should be fixed or taped to the ceiling. Objects must not hinder access to or from the room or within the room.

Room Inspections—Regular inspections of residence hall rooms by the residence hall staff will insure safety and cleanliness. Students whose rooms fail to pass inspection are required to have them clean, orderly, and safe within twenty-four hours. Failure to do so is cause for judicial action. (See Student Rights and Responsibilities).

VEHICLE AND PARKING REGULATIONS

It is a privilege and not a right for a person to keep or operate a motor vehicle on the campus of Methodist College. Each student, faculty, and staff member must agree to comply with the rules and regulations set forth by Methodist College.

The college reserves the right to withdraw motor vehicle parking privileges from any person.

Parking facilities on campus are limited, and on occasions there will not be sufficient parking spaces to accommodate all vehicles. Lack of space, ignorance of regulations, or inclement weather are not considered valid excuses for violating any parking ordinance or regulation.

All of the provisions of the Chapter 20 of the General Statutes relating to motor vehicles laws and the college regulations are in effect on college property. These provisions apply to the operators of all vehicles, whether public or private, and are in force twenty-four hours a day, unless otherwise specified.

College Responsibility—Neither Methodist College nor its employees assume any responsibility for loss from theft or damage to vehicles parked in college parking areas or operated on the campus. The college urges automobile owners to acquire adequate insurance to cover such losses.

Vehicle Registration and Parking Permits—Staff/faculty and students who desire to operate and park self-propelled two and four wheel vehicles on campus, excluding mopeds, are required to register their vehicles. Students must purchase the decal in the Business Office and show proof of purchase to the Campus Security Department. A vehicle is not registered until a decal is displayed on the vehicle in accordance with the display guide. The registration sticker should not be affixed on any vehicle other than the one which it is registered. A valid state vehicle registration certificate for each vehicle to be registered, a valid state driver's license, and a current Methodist College I.D. or proof of college registration must be presented at the time of registration. Students and faculty/staff must register within three days of entering campus.

False Registration—Any and all parties involved in false registration or an attempt at such may or shall be subject to administrative action and/or loss of driving privileges on the campus of Methodist College.

Newly Acquired Vehicles—Newly acquired and/or replacement vehicles purchased after employment and/or academic registration must be registered on the first day that the vehicle is brought on campus.

Temporary Permits—Persons whose previously registered vehicle(s) are temporarily not available due to an accident, breakdown, or other emergency condition, may obtain a temporary permit without charge. Application for such a permit must be made before the first class on the first day the vehicle is brought on campus. The temporary permit can be issued for not more than seven days at a time; however, depending upon the circumstances, it may be extended. To obtain a temporary permit, the same documentation necessary for initial registration must be presented to the Security Office for the temporary vehicle.

Handicapped Decals—Methodist College does not issue permanent handicapped decals or permits; however, we do recognize all state handicap plates or placards. Methodist College does issue temporary permits, to be used on this campus only, to any student, staff or faculty who has a temporary infirmity that warrants the use of handicapped parking privileges for a limited period of time. The temporary permit will be placed on the driver's side of the front dashboard of the registered vehicle. The temporary handicapped parking permit does not take the place of the regular vehicle registration requirement.

Placement of Parking Permits—Parking decals must be affixed to and displayed on the vehicle for which issued. The decal must be permanently affixed to the driver's side front windshield (top corner) or to the driver's side front bumper. The decal must be on the outside of the vehicle. Each decal must be clearly visible and legible to a person standing within six feet of the vehicle to which it is affixed.

Student Parking Permit Fees

Entire Academic Year	\$40.00
One Semester only	\$20.00
Summer Sessions (regardless of session)	\$10.00
Second car/Replacement Decal	\$ 5.00

Expiration of Parking Permits—Permits are valid for an entire academic year (Fall Semester of one calendar year until the beginning of the next Fall Semester of the next calendar year).

Vehicle Operation—Pedestrians on campus have the right-of-way at all times. The speed limit on campus inner streets is 15 MPH unless otherwise posted. The speed limit within campus parking areas is 5 MPH. Violators will be cited. It shall be unlawful to transport passengers in excess of the number for which the vehicle was designed.

Motorcycle Operation—It shall be unlawful to operate a motorcycle on campus without prescribed headgear for the operator and the passenger. It shall be unlawful to transport passengers in excess of the number for which the motorcycle was designed.

Parking—It is the responsibility of the motor vehicle operator to find a legal parking space. Lack of convenient spaces is not considered a valid reason or excuse for violation of regulations. Staff/faculty and students are not permitted to park in Visitor Parking spaces. Exception: One hour parking is permitted in the Visitor spaces in front of the Administration Building for persons conducting business in that building.

When parking at an angle to a street curb or median, vehicles should park with the front end of the vehicle next to the curb or median. When parking is parallel to a curb or dividing median, vehicles shall be parked with the front end of the vehicle facing the direction of travel authorized for that side of the street or driveway.

Motor vehicle operators should park in designated spaces or parking lots that they are authorized to use.

Whenever any motor vehicle is found to be parked contrary to or in violation of the rules prohibiting or regulating the parking of such vehicle, it shall be assumed that such vehicle was parked and left in violation of these regulations by the person in whose name it is registered with the college. If it is not registered with the college, the member of the college community with legal authority to use said vehicle will be responsible for any violation.

Reserved and Restricted Parking

1. "Reserved Spaces" are reserved for faculty and staff.
2. The small lot at the south end of the Trustees' building is reserved for faculty/staff.
3. The small parking lot between the Berns Student Center and the Library which is reserved for faculty/staff

4. The small parking lot at the lower level of the Science Building is reserved for faculty/staff.
5. Loading areas should be used only for unloading.
6. The street leading from the Berns Student Center to the Physical Plant is a fire lane, and no parking is allowed.
7. No parking is allowed in any area adjacent to or blocking a dumpster.
8. No parking is allowed in front of any residence hall.
9. No parking is allowed in any area marked "No Parking" or painted in a manner to restrict parking.
10. No vehicle may be parked in a manner that restricts traffic flow.

Assigned Parking Around the Residence Halls—At the beginning of each academic semester, the Residence Halls hold a mandatory meeting for the residents of each Residence Hall. During the meeting the parking regulations and the parking assignments are discussed. All students are required to attend this meeting; if they do not, they will forfeit their right to an assigned parking space.

The parking spaces are assigned to students according to cumulative hours completed toward graduation.

If students withdraw during the semester, their parking space will be assigned to the next qualified person.

Students are not permitted to give their parking space to another student. Students not using their parking spaces for a period of time will have their parking spaces temporarily assigned to the next qualified persons.

Parking Rules and Regulations for Residence Halls

1. If you have visitors, please explain the parking policy to them. If they are not students here and they park in a visitor's parking place for over two hours, in someone else's space, or on the curb, the parking citation will be given to the resident that they are visiting.

2. If you have been assigned a parking place by your residence hall, and you fail to use it an adequate amount, the resident advisor staff has the right to reassign that space to someone else. It is not fair to leave a space empty most of the time. We realize in some respects that this seems unfair, but it is also unfair for those without spaces to see an empty parking lot.

3. If someone is parked in your space—**Do not park in someone else's space or on the curb! You can, and most likely will, be ticketed! You must park in the gravel lot until your space is free.** See a resident advisor if someone is in your space.

4. Two spaces in front of each residence hall are reserved for **Visitor** parking only. No resident student may park in these spaces for any amount of time. Only off-campus visitors and staff members visiting campus are to use these spaces, and for only two hours at a time. If these spaces are full, your visitor must park in the gravel lot.

5. There is **No Parking** on the curb in front of any residence hall at anytime for any reason. Service vehicles (i.e., phone company, cablevision, maintenance) are the **only** exceptions!

6. It is your responsibility to find a resident advisor if someone is in your space. We will not go out to the parking lot comparing sticker numbers to assigned spaces.

7. A resident advisor is **not** responsible for locating an individual and asking for a car to be moved before a citation is given. The new policy is that a resident advisor will write the citation and then you (or your visitor) will be called down.

8. If you have been assigned a space in front of your residence hall, the space is for you and not for a boyfriend, girlfriend, etc. to park in. If you were not assigned a space, you must park in the gravel lot. If you are going to be away or if you do not have a car for a period of time, please let your resident advisor know so he/she can temporarily assign that space to the next deserving person.

9. Finally, assigned parking is a privilege and can be taken away.

Parking Citations—Parking will be strictly enforced. Violators of campus parking privileges who receive four or more citations in one semester may have their vehicles restricted from campus parking.

Moving violations that are potentially dangerous, such as speeding and reckless driving, are subject to disciplinary action in addition to any citation fines levied. In any case of suspension of driving privileges, the registration fee is not refunded.

All fines are to be paid to the Business Office. Violations for which traffic citations may be issued include but are not limited to:

No valid parking permit	\$30.00
Parking in a handicapped space	\$50.00
Parking in a fire zone; near hydrant	\$25.00
Parking in driveways, tow-away zone, no parking zones, parking on grass and sidewalks	\$25.00
Blocking access to dumpsters	\$25.00
Improper display of a permit	\$10.00
Parking in a reserved space/lot	\$10.00
Parking in space marked "visitors"	\$10.00

Parking along curbs; blocking traffic lanes	
double parking	\$10.00
Reckless driving and unsafe movement (This includes but is not limited to: drag racing, scratching-off or "spinning wheels")	\$25.00
Exceeding safe speed	\$25.00
Stop sign violation	\$10.00
Displaying a mutilated or defaced permit	\$10.00
Displaying a counterfeit, stolen, or lost decal	\$30.00
False registration	\$30.00

Report of Accidents—All persons involved in motor vehicle accidents shall report such accidents to the Campus Security. By state law, all accidents involving vehicles in which bodily injury or damage to one or both vehicles appears to be \$500 or more shall be reported by the driver(s) involved to the proper law enforcement agency. The Fayetteville Police Department has jurisdiction on college property.

Towing—Methodist College reserves the right to tow vehicles off campus at the owner's expense if they are found habitually improperly parked on campus or in areas potentially dangerous to safety (such as fire lanes, near fire hydrants, in traffic lanes, driveways, sidewalks, dumpster areas, along access road, on grass, and in Tow-Away zones). This also applies to abandoned vehicles.

Appeals—If students wish to appeal a parking/traffic citation, they must contact the Director of Campus Security within seventy-two hours of issuance. If students want to appeal the citation further, they must contact the Vice President of Student Affairs within twenty-four hours of first appeal.

JUDICIAL CODE

Introduction—Every society, from the beginning to the present, has set a code of standards for the behavior of its members. Sociologists tell us that this action is necessary for any society to succeed and prosper. This is no less true of a college community than of a more complicated society such as that around us in the larger world. Recent history has shown us the problems that occur when members of a society fail to adhere to these basic concepts.

The Methodist College community has developed a set of standards for its members and has designed a code of conduct that is the basis for the operational life of the community. The section that follows describes this code. Because the Methodist College community, like the world around it, is constantly evolving, this code is subject to change. Persons who feel that change is needed should involve themselves actively in the process of change through positive, informal, and formal changes. Disagreement with this code is not a reason for failing to abide by its restrictions. **By enrolling at Methodist College, you have agreed to a contract with the college, and adherence to this code is a part of the contract.** Methodist College reserves the right to interpret the code through the student judicial system and administrative action.

The Dean of Students of Methodist College is authorized by the President and the Board of Trustees of Methodist College to propound and enforce by sanction reasonable modes of behavior that may not specifically be addressed in this handbook.

Accessory to the fact—shall be defined as the possession of knowledge related to an act either before or after it is carried out. Any student convicted of being an accessory may be subject to the same penalties as the person charged with the offense.

Aiding and abetting—shall be defined as intentionally contributing, directly or indirectly, overtly or covertly, in the perpetration of an act. Any student convicted of aiding and abetting may be subject to the same penalties as the person being charged with the offence.

Alcohol Policy—Methodist College affirms the position of the United Methodist Church as outlined in The Book of Discipline. The United Methodist Church recommends abstinence but also recognizes the right of each individual to make responsible decisions. The church also supports educational programs encouraging abstinence.

In order to fulfill the mandate of the church and the mission of Methodist College, the following alcohol policy is in effect:

1—Public consumption and possession on campus of any alcoholic beverage is not permitted.

2—In case of a disturbance, residence hall rooms of those involved will be searched for alcoholic beverages.

3—Possession of an alcoholic beverage container or disruptive behavior resulting from alcohol consumption will result in a citation.

4—Possession shall be defined as having an alcoholic beverage container on a student's person or in his/her room.

5—Citations shall result in a \$25.00 fine for the first citation and a \$50.00 fine for the second and any further citations. Any student receiving a citation will be notified and required to attend an alcohol education program at a designated time determined by the Student Affairs Office. Students who fail to attend this program may be suspended for a minimum of two weeks. Additional sanctions may be imposed by the Dean of Students.

6—A third citation in any given academic year may result in suspension from the college.

7—Money collected from the citations will be placed in a separate account for special student affairs programs and activities, including alcohol education.

Arson—Tampering with fire alarm systems or intentionally lighting a fire in college buildings is prohibited and will be handled in accordance with the ordinances and penalties of the City of Fayetteville and the Code of North Carolina. Students in violation shall receive a minimum of probation and may receive a maximum of expulsion from the college.

Assault—Members of the Methodist College community believe that an assault of a fellow member of the college community or on anyone else present on the campus is a very serious violation of the law and the other person's rights. As a result, malicious assault, physical abuse, or verbal harassment of any person on the campus is prohibited. The minimum penalty for malicious physical assault is suspension for one semester. The minimum penalty for physical assault on a staff member of the college, including students in a supervisory capacity during the performance of their duties, is suspension from the college. A student found guilty of assault upon another student shall receive a minimum of probation and may receive a maximum of expulsion from the college.

Bias-Related Intimidation or Harassment—Methodist College has a moral and ethical responsibility to maintain a learning environment that enables students to maximize their learning potential, foster respect, and encourage understanding and growth among cultures and individuals represented on our campus. Methodist College stands against assaults upon the dignity and value of any individual. Such assaults usually involve, but are not limited to, demeaning or degrading comments regarding race, religion, creed, gender, age, ethnicity, national origin, physical disability, or sexual orientation. Any student or students found guilty of bias

related intimidation or harassment shall receive a minimum of a verbal warning and a maximum of expulsion.

Breaking and Entering—is defined as a forceful entry into an unauthorized facility or area. Any student convicted of breaking and entering shall receive a minimum of suspension and may receive a maximum of expulsion.

Contempt—shall be defined as the willful act of showing disrespect for the authority or dignity of a hearing as by disobedience or unruliness or failure to answer a subpoena or indictment. A student found guilty of contempt shall receive a minimum of probation and may receive a maximum of expulsion from the college.

Conviction in a Court of Law—Students who are convicted of violations of local ordinances, North Carolina law, or federal law may be subject to disciplinary action by the college.

Disorderly Conduct—Methodist College students are expected to act in an orderly and a responsible manner. Therefore, students who are involved in such actions as physical restriction, coercion, or intimidation of any person on campus; participation in or encouragement of any effort to disrupt any class or other college function; or defiance or belligerence toward any college staff member, including students acting in a supervisory capacity, will be considered in violation of this standard. A student found guilty of disorderly conduct toward another student shall receive a minimum of probation and may receive a maximum of expulsion from the college.

Drugs—The possession, use, or sale of illegal drugs, stimulants, hallucinogens, depressants, or any other illegal substance, as well as the improper use of prescription drugs, is prohibited. The Methodist College definition of possession of drugs includes the presence of such substances on the student's person, among the property owned by the student, or among such college property as is being used by the student. Any student found guilty shall receive a minimum of suspension and counseling and may receive a maximum of expulsion from the college.

Failure to comply with the direction of a college official shall be defined as the disobedience of or disregard for a reasonable request of a college official, acting in the performance of his/her duties. Any student convicted of failing to comply shall

receive a minimum of probation and may receive a maximum of expulsion.

Fire Safety—The college has installed fire alarm systems in each residence hall for the protection of resident students. Fire extinguishers and smoke alarms are also available on each hall. It is a serious violation of college standards and state laws for students to tamper with fire protection equipment. Any student convicted of such violations shall receive a minimum of probation and may receive a maximum of expulsion from the college.

Gambling—Gambling is defined as the playing of games of chance or betting for money. Gambling is illegal in the state of North Carolina. Methodist College does not condone nor encourage gambling. Any student convicted of gambling shall be given a minimum of a verbal warning and may receive a maximum of expulsion.

Keys—Possession or use of an unauthorized college key is prohibited. Duplication of college keys is prohibited. Violators of these regulations shall receive a minimum of probation and may receive a maximum of expulsion from the college.

Perjury shall be defined as the willful giving of false testimony in regard to things material to the issue or the point of inquiry with intent to deceive. Any student convicted of perjury shall be given a minimum of probation and may receive a maximum of suspension.

Possession of weapons—Possession or use of any firearms or explosives, including pellet guns, air guns, firecrackers, noise makers, and smoke devices, as well as the possession of any other dangerous weapon on the campus, is prohibited. Violators of these regulations shall receive a minimum of probation and may receive a maximum of expulsion from the college.

Responsibility for one's actions—Every student is responsible for his/her actions at all times. Being under the influence of alcohol or other drugs is no excuse for improper action and, in fact, makes the violation more serious. Students are also responsible for their actions during off-campus trips.

Sexual Misconduct—Unwelcome sexual advances, verbal or sexual abuse, or relationship violence will not be tolerated. Engaging in non-consensual sexual intercourse by one person on another is defined as an invasion of a person through force or a

threat of force whether the person is conscious, unconscious, or without capacity or consent.

A student found guilty of unwelcome sexual advances or verbal abuse shall receive a minimum of probation and may receive a maximum of expulsion from the college. A student found guilty of non-consensual sexual intercourse or relationship violence shall be expelled from the college and may face civil charges.

Smoking and use of Tobacco Products—Smoking is prohibited in any building on the Methodist College campus. Smoking is permitted in a Residence Hall room when it is agreed on by the occupants. Violations of this regulation shall receive a minimum of probation.

Theft—Any person found guilty of theft of college or other private property on campus shall receive a minimum of probation and may receive a maximum of expulsion from the college.

Traffic violations—Any student found guilty of habitually violating vehicle and traffic regulations shall receive a minimum of paying all fines and being placed on probation and may receive a maximum of lose of vehicle privileges from the college.

Trespassing shall be defined as an unauthorized presence or entry into an area designated as restricted or off-limits. Any student convicted of being in a restricted area shall be given a minimum of a written warning and may receive a maximum of suspension.

Vandalism shall be defined as the willful destruction of property. Any student convicted of vandalism shall be given a minimum penalty of making full restitution and probation and may receive a maximum of full restitution and expulsion.

Visitation Policy—The Student Affairs Office believes that the Residence Hall students at Methodist College are adults. With adulthood come different types of responsibility. The responsibility for visitation in the Residence Halls lies directly with the residents. The visitation policy at Methodist College encompasses the following guidelines:

A—The Residence Halls are open for visitation from noon to midnight Sunday through Thursday nights and noon to 1:00 A.M. Friday and Saturday nights. Each Residence Hall has the right to set its own visitation times within these hours. Residence Hall visitation hours are posted in the lobby of each Residence Hall.

B—No person can have more than two guests of the opposite sex at any one time. For special permission regarding family members, see the Residential Coordinator.

C—Students must sign in guests in the office of the Residence Hall. Guests leave their ID's when they sign in, are escorted to the host's room, and pick up their ID's when they leave.

D—A guest may visit only the person he/she has come to see and has access only to the room being visited, not to the entire Residence Hall.

E—Lobbies of the Men's Residence Halls are open twenty-four hours.

F—It is the responsibility of the resident to make sure that his/her guest abides by all Residence Hall rules and rules of Residence Hall life established by Methodist College. Violations by guests are considered violations by the resident.

G—Consequences of visitation violations—Any person not signing in a visitor—\$25.00 fine; students checking their guest(s) out ten to thirty minutes late after visiting hours—\$20.00; beyond thirty minutes late during non-visiting hours—\$50.00 fine; after more than three visitation fines during the academic year, a student will face the Student Community Court. Penalties are minimum of disciplinary probation and a maximum of suspension from the residence halls.

Violation of Sanction—Any student found guilty of violating the conditions of a sanction shall be given a minimum of suspension and may receive a maximum of expulsion.

Sanctions

The following are sanctions that may result when a student has been declared guilty for a violation of the code of conduct or residence hall guidelines. **These penalties are not absolutes and may be amended to benefit students in particular situations.**

A written warning shall be defined as a statement by the Student Community Court or the Dean of Students of the circumstances of the violation and an admonition that is made a part of the student's record in the Student Affairs Office.

A social restriction shall be defined as a restriction of a student from one or more of the following activities for a period of time specified by the Student court or the Dean of Students:

- a—from all varsity sports
- b—from all intramural sports
- c—from participation in clubs

- d—from operating motorized vehicles on campus
- e—from participation in visitation in residence halls.

Community Service Work—The Community Court and/or the Dean of Students may assign a specific number of hours for community service. Community service work may be assigned on campus or in the Fayetteville community. This is a sanction imposed for the benefit of the student and the community. A person will be assigned to supervise the work and report when the hours are completed.

Disciplinary Probation—The student continues in attendance; however, the student is in danger of suspension from the college for any breach of good conduct during the period of probation. Further, the student may not hold any general elective office while on disciplinary probation. A record of the disciplinary probation, circumstances, and sanctions is kept in the student's file in the Student Affairs Office.

Psychological Evaluation—The Dean of Students may require a student to be evaluated by a local mental health specialist. The evaluation is for the benefit of the student. Psychological evaluation will be held in the strictest confidence. Results of an evaluation will not be used in subsequent court hearings or in imposing disciplinary sanctions.

Suspension—The student is separated from the college both academically and socially for a stated period of time. The student may return at the end of the period of suspension. A copy of the suspension letter is placed in the student's file. During the period of suspension, the student is not to return to campus without the prior written permission of the Dean of Students. The student forfeits all fees paid.

Temporary Suspension—If the Dean of Students or his/her designee determines that the behavior of an individual is dangerous to the welfare of persons and/or property in the college community and that immediate removal from the campus is necessary, a temporary suspension may be implemented. If temporary suspension is invoked, a student must leave the campus immediately and will not be allowed to return until the date and time of a scheduled hearing. The hearing will be scheduled within five business days after notification of temporary suspension. Students will be permitted to make up any work missed if a decision other than suspension or expulsion is reached.

Expulsion—The student is permanently separated from the college both academically and socially. A copy of the expulsion letter is placed in the student's file in both the Student Affairs Office and the Registrar's Office.

Withdrawal—A student may choose to withdraw from the college rather than face possible disciplinary action. If a student withdraws, he/she is eligible to re-apply for admission for the next academic semester. The application must be approved by the Dean of Students. A student must complete all appropriate withdrawal procedures, or he/she will lose all fees and be given grades of *F* in all classes.

Fines—Methodist College reserves the right to fine students for non-compliance with the Housing Agreement, Residence Hall Guidelines, and the Judicial Code. Below is a listing of possible fines. This list is intended to be a guide for the Student Affairs Staff in assessing fines for violations of the *Student Handbook* and college policy. It does not preclude the right of the institution to give greater or lesser fines for violations or for violations not listed (as appropriate).

The fines are due within thirty days and are payable in the Business Office. Further sanctions may be imposed on individuals not paying fines within thirty days. In addition, all fines not paid within thirty days will be added to the student's bill in the business office, indicating the purpose of the charge.

The residential coordinator will receive a copy of all citations issued to resident students. If resident students wish to appeal the citation, they must do so within seventy-two hours of receiving the citation. All citations will stand as issued if not appealed within seventy-two hours. Resident students appeal their citation to the residential coordinator, and commuting students appeal their citation to the Assistant Dean of Students. If a further appeal is requested, the Assistant Dean of Students will set up an appeal hearing within forty-eight hours of the appeal request with the Student Community Court.

Amounts	Violation
\$25.00	Possession of alcohol, first offense
\$50.00	Possession of alcohol, second offense and succeeding offenses
\$25.00	Illegal parking around residence halls or in handicapped space
\$25.00	Playing potentially dangerous sports in and around residence halls, i.e., golf, baseball, hockey, soccer, football, etc.

\$25.00	Breaking quiet hours on any given day after receiving one verbal warning
\$50.00	Possession of an unauthorized pet in the residence hall
\$75.00	Scaling the outside walls of any residence hall
\$25.00	Visitation violation—not signing in a visitor
\$20.00	Visitation violation—not checking their guest(s) out ten to thirty minutes late after visiting hours
\$50.00	Visitation violation—beyond thirty minutes late after visiting hours
\$100.00	Possession of a weapon or explosive material as outlined in the Student Handbook
\$25.00	Not following proper check-out procedures from the residence halls
\$25.00	Failure to vacate residence halls for a fire or fire drill
\$25.00	Illegal room change
\$100.00	Setting off alarm systems

STUDENT RIGHTS AND RESPONSIBILITIES

Introduction—The college has chosen, within the contractual setting in which it operates in relation to its students, to establish procedures intended to extend to students a number of rights and privileges. Along with these, however, goes a corresponding set of responsibilities. The college also recognizes that it too is bound by the provisions of this contractual relationship and that it has certain rights, privileges, and responsibilities. Many of the rights, privileges, and responsibilities, for students and the college are described below. Other students rights and privileges are listed in the SGA Constitution, the College Catalogue, and other college publications. Students having questions should consult those documents and college officials for clarification.

Room Entry and Search Procedure

Definitions—The following definitions pertain to students' residence hall rooms:

1—**Room Entry**—A room entry involves the physical presence of a person (other than the resident of the room) for reasons of official business of the college.

2—**Room Inspection**—An inspection involves a visual examination of furniture and other materials in plain view. Opening the closet, desk, or dresser drawers may be part of an inspection as long as the belongings in these areas are not disturbed. Any illegal items or items that violate the college Judicial Code or residence hall regulations may be confiscated and/or turned in to law enforcement officials.

3—**Room Search**—A search involves a close physical examination of all areas, materials, and persons in the room and may involve going through an individual's personal belongings (i.e., suitcases, boxes, contents of desks and dressers, clothing, pockets, etc.). Any illegal items or items that violate the college Judicial Code or residence hall regulations may be confiscated and/or turned in to law enforcement officials.

Room Inspections—Reasons for room entry and/or inspections include the following:

1—A periodic check of conditions of furniture and maintenance (routine room inspection may be necessary).

a—Methodist College reserves the right to make periodic entry into and inspection of any residence hall room for reasons of establishing that college property within the room has not been abused or destroyed and that clean, and safe conditions exist in the room.

b—Such inspections will be announced at least twenty-four (24) hours in advance, and all room residents should be present if possible. If residents are not present, a passkey will be used to enter the room.

2—**Residence Hall Closings**—Each residence hall room is inspected by the residence hall staff at the beginning of every vacation period.

3—**Emergency Situations**—Room entry may be made when an emergency situation exists. Examples of emergency situations are evidence of a fire in the room, good reason to believe that a person is sick or injured in the room, or good reason to believe that a theft or unlawful entry is in progress. Other emergency situations may be determined by the residential coordinator or other appropriate college officials.

4—**Violation of Civil Law or of College and Residence Hall Regulations**—If there are reasonable grounds to believe that a violation of regulations or laws will take place, is taking place, or has taken place in the room, entry into and inspection of the room are acceptable.

a—If a staff member enters a room and makes a cursory inspection, thus obtaining reasonable cause for a search, he/she may 1) ask the occupants to leave the room and stay with a staff member while a warrant for search is being obtained and 2) seal the room to prevent destruction of evidence.

b—Except in instances of extreme emergency, the person entering the room will knock on the door, identify himself/herself, and enter the room with a passkey, as necessary, if the residents do not answer immediately.

Room Search—Methodist College reserves the right to search any student's room at any time for any purpose that is "a reasonable exercise of the college's duty to maintain discipline in an 'educational atmosphere'. However, the authority to conduct such a search may not be transferred to civil authorities. Civil authorities must conform to the standards of the Fourth Amendment."

1—Before a search takes place, the staff member must secure a warrant for search by stating his/her "reason to believe" that a search is necessary to a residential coordinator or his/her supervisor, who may issue a warrant. The warrant should specify the place to be searched, the reason for the search, the names of residents of the room, and materials for which the room is being searched.

2—There are several reasons for a search, including these:

a—Violation of Civil Law or of College and Residence Hall Regulations—In these cases, if a student or professional residence hall staff member has reasonable cause to believe that a violation of civil law or of college and residence hall regulations has taken place, he/she may seek authorization to search a residence hall room. Some examples of situations that may be deemed as reasonable cause are

i—If a staff member received information from a reliable source that illegal articles (i.e., guns, drugs, explosive devices, etc.) are present in a specific student's room

ii—If a staff member smells the odor of burned marijuana in the hall and a subsequent inspection reveals that the odor comes from a specific room

iii—If a staff member, upon entering the room for inspection or other purposes, sees illegal items in plain sight in the room.

b—Emergencies—In cases that constitute an immediate threat to life or property (e.g., possible fire, theft, assault, explosive devices), a room search may take place. In cases in which this type of reasonable cause exists, a search warrant is not necessary.

c—Additional Reasons—There are always situations for which policy is not adequate. In these cases, permission for a room search will be at the discretion of a residential coordinator or other senior staff member of the Student Affairs Department. Reasonable and prudent judgment is the guideline in these situations.

3—At least two staff members must always be present during a room search. At least one of these should be a senior staff member.

4—When a search takes place, it should be as complete as possible and may include the physical search of room occupants. Staff members should be as courteous as possible and leave the room in the same condition as when the search began.

5—If occupants of the room give oral permission for a search, no warrant is necessary. Consent must be given by all room residents. A consent-to-search form will then be signed by the residents.

6—Any illegal materials or other materials that violate college or residence hall regulations may be seized and used as evidence in a campus hearing even if they are not the materials for which the warrant was issued.

7—Residents of the room need not be present for a room search to take place. Efforts will be made, however, to insure that the residents are informed that a search has taken place and that the reasons for the search are stated in writing.

8—The above statements dealing with the search of a student's room are also applicable to student vehicles and other areas used by the students, such as lockers or other storage areas. These statements are also true of areas such as offices used by student organizations.

DEMONSTRATION AND PEACEFUL ASSEMBLY

Methodist College, as an educational institution believes that the right of expression and inquiry is essential to both the pursuit and dissemination of knowledge and truth and that right must be guarded, protected, and preserved. Members of the college community, both individually and collectively, are therefore encouraged to express their views through the normal channels of communication. The college also recognizes the right of the individual to express his/her views by demonstrating peacefully and constructively for concepts and beliefs he/she wishes to make known.

The College also has an obligation to protect the rights and freedom of individuals who do not wish to participate in a demonstration and who do not wish to have their educational and employment pursuits interrupted. The college is also obligated to protect its property and to prevent interference with scheduled activities of students, faculty, and staff of the college, as well as of any person who may be a guest on the campus. Methodist College will also uphold local, state, and federal laws and will attempt to inform students, staff, and faculty of such laws and other regulations.

To meet these obligations, the college has established the following regulations/definitions as reasonable guidelines for the public display of concerns and opinions:

Definitions—The following definitions apply to the policy stated below:

1—**Demonstration or Peaceful Assembly**—A demonstration or peaceful assembly is a public manifestation of welcome, approval, protest, or condemnation through a mass meeting, procession, or picketing. Exhibitions commonly associated with approved social or athletic events are not usually within the purview of this definition and the supporting regulation.

2—**Unlawful Assembly**—An unlawful assembly is the meeting together of three or more persons to the disturbance of the public peace with the intention of cooperating in the execution of some unlawful private enterprise.

Regulations—The following regulations govern the policy below:

1—The demonstration is to be registered with the Student Affairs Office at least forty-eight (48) hours in advance.

2—At the time of the registration, the registrant is informed regarding reasonable demonstration activities.

3—Demonstrations may not block vehicle or pedestrian traffic and should not occur in the vicinity of classes in session or of Davis Memorial Library or inside any building.

4—The number of pickets may be limited by reasonable consideration of space in the proposed demonstration areas.

5—The right of expression is not to be confused with license to incite violence or to use indecent language, since these are beyond legal and reasonable espousal of any cause for which demonstrations are conducted.

6—Individuals participating in an unauthorized demonstration, such as an assembly of students in a "sit-in" or "lie-in" in a restricted building or area, shall disband within the time stipulated when directed to do so by the Vice President for Student Affairs or his/her designee.

7—If a disturbance from observers begins to develop, the demonstrators are expected to refrain from altercations with them.

8—Observers are expected to maintain a reasonable distance between themselves and demonstrators at all times.

9—Observers may not obstruct legitimate demonstrations by physically blocking the path of other observers, throwing objects, or in any way acting to limit the right of free expression.

10—Both demonstrators and observers are expected to follow the directions of the security officers and other college officials and student staff members.

Penalties—Methodist College students or personnel involved in unregistered demonstrations that become disruptive or are otherwise in violation of Methodist College policies will be asked by the Vice-President for Student Affairs or his/her designee to disperse and comply with policy within a specified time. Failure to respond positively to such a request may result in arrest and/or disciplinary action by the college up to and including dismissal.

THE METHODIST COLLEGE AIDS POLICY

1—Methodist College shall conduct an ongoing educational program designed to provide students, faculty, and staff with basic information concerning Human Immunodeficiency Virus (HIV).

2—Persons infected with HIV shall not be excluded from enrollment or employment or restricted in their access to college facilities or services unless a medically based judgment in an individual case establishes that such exclusion or restriction is necessary to the welfare of the infected individual or the welfare of other members of the community.

3—Persons who know that they are infected are urged to share that information, on a confidential basis, with the nurse in the Student Health Center so that the college can respond appropriately to their health and educational needs.

4—Persons who know, or have reasonable basis for believing, that they are infected, are expected to seek expert advice about their health circumstances and are obligated, ethically and legally, to conduct themselves responsibly, in accordance with such knowledge, for the protection of others.

Procedures

1—The President of the College shall charge the Office of Student Affairs with the responsibility of education about HIV and other serious infectious diseases. The Office of Student Affairs will work with other administrators to insure that basic information is available to all faculty, staff, and students and that more detailed information and personal consultations are available upon request.

2—A case-by-case management approach will be utilized if HIV is detected on campus. The nurse will be the case manager. The nurse, in conjunction with a small group of key campus officials, shall make a case-by-case assessment to determine whether there is a medically based reason to exclude or restrict the individual from enrollment or employment. The confidentiality of medical information shall be respected.

POSTER AND FLYER POLICY

1. Posters, banners and fliers cannot contain offensive language or be demeaning to any individual or group. They must be in good taste, and free from threat or violence.

2. All posters and flyers must be approved by the Assistant Dean of Students before they are displayed.

3. The Assistant Dean of Students can refuse permission to display a flyer/poster if he/she feels that the content is inappropriate.

4. No poster/flyer may be larger than two feet by three feet.

5. No posters/flyers may be put in the Horner Administration Building, Davis Memorial Library, Hensdale Chapel, or any classroom.

6. No posters/flyers may be put on glass windows or doors.

7. Posters/flyers cannot be attached to trees, light poles, or the bell tower.

8. All posters/flyers are to be hung with masking tape or some other substance approved by the Assistant Dean of Students.

9. All posters/flyers must be removed within twenty-four (24) hours of the completion of the event.

10. Posters and flyers should be posted on the bulletin boards provided for this purpose.

11. Posters/flyers that have not been approved or that do not meet the guidelines above will be removed.

JUDICIAL SYSTEM

Purpose—The purpose of the Methodist College Judicial System is to maintain integrity and harmony in the Methodist College community and to deal with alleged violations of the judicial code, residence hall guidelines or any college policy in a fair and prompt manner.

Structure—The Campus Judicial System shall consist of three levels: the Student Community Court, the Dean of Students, and the Review Board.

The Judicial Code, Residential Guidelines, and college policies shall serve as the parameters for conduct. Alleged violations of these standards shall be forwarded to the Assistant Dean of Student Affairs. Anyone may report a violation.

The student(s) involved will be given the opportunity to discuss the case with the Assistant Dean of Student Affairs and to read the report submitted.

The Assistant Dean of Student Affairs shall determine if the reported violation warrants a hearing; if it does, the Assistant Dean of Student Affairs shall determine whether the matter is to be heard by the Student Community Court or the Dean of Students. The student may have his/her violation heard by the Dean of Students instead of the Community Court upon request.

Hearing Bodies

Student Community Court (SCC)—The Student Community Court shall consist of a Chief Justice elected by the student body and six Associate Justices, who are appointed by the Student Senate. Cases will be heard by a hearing body of at least three justices, in addition to the Chief Justice. In the case of a tie, the Chief Justice shall vote. All sessions of the court shall be closed. In a finding of guilt, the Student Community Court may impose sanctions ranging from a written warning to removal from the residence halls. Decisions of the SCC may be appealed to the Dean of Students. In such cases, the Dean of Students is the final appeal. (See the section on Appeals.)

Dean of Students—Charges of violations of a more serious nature, including repeated violations of residential guidelines, will be heard by the Dean of Students. Hearings before the Dean of

Students are closed. The Dean of Students shall conduct such investigations and interviews as he/she deems appropriate.

The accused student shall have the opportunity to call witnesses and present evidence to the Dean of Students. The Dean of Students shall determine the innocence or guilt of the student(s). He/she may assign such sanctions as are deemed appropriate. Sanctions by the Dean of students may be appealed to the Review Board. (See the section on Appeals).

Review Board—The Review Board shall be appointed by the President of the college and shall consist of seven members: three administrators, two faculty members, and two student representatives nominated by the Student Government Association and with no other ties to the judicial system, i.e., serving as a justice. The President of the college will appoint one of the administrators to serve as chairperson.

The Review Board shall be convened by the chairperson when notified by the Assistant Dean of Student Affairs that there is an appeal of a decision by the Dean of Students. [A minimum of four members of the Review Board are required for a review, with at least one member from each category (faculty, student, administrator, plus the chair) being present.] The chairperson shall vote only in cases of a tie.

Appeals—Appeals must be submitted, in writing, to the Assistant Dean of Students, within two business days after the date of the hearing. The Dean of Students or Review board, as appropriate, will act promptly on the appeal (normally within two business days). In the meantime, the sanctions of the hearing body shall be observed. In case of an appeal, the following three alternatives are available to the Dean of Students or the Review Board, as appropriate:

- 1—to affirm the decision of the original hearing body
- 2—to negate or to alter the decision of the sanction of the original hearing body. The Review Board can increase or decrease the sanctions.
- 3—to rehear the case, render a new verdict, and impose a new sanction if appropriate.

If the decision is a re-hearing, it will be scheduled at the earliest opportunity. Twenty-four hours notice of the hearing will be given. Students filing appeals should be prepared at the time of the appeal to present their cases at a hearing.

The Assistant Dean of Students will present the case for the college in a rehearing. Students making an appeal before the Review Board may enlist the aid of any member of the Methodist

College community, including other students, faculty, or administrators.

The sessions of the Review Board are closed.

Rulings of the Review Board are final.

Outside counsel will be permitted only at the Review Board. Counsel may be present only to advise the student and is not allowed to speak for the defense.

Guidelines For An Appeal—In order for an appeal to be considered, it must be based on one of the following:

1—information is available that was not available at the time of the decision;

2—a decision embodying a sanction inconsistent with the nature of the offense;

3—facts to justify the findings.

HONOR CODE

In the pursuit of academic studies at Methodist College, every student is responsible for obeying the Honor Code, which prohibits cheating (including plagiarism), theft, and academic misrepresentation. Violations of the code may be reported by any member of the Methodist College Community.

Academic endeavor is undermined by cheating, plagiarism, theft, or lying for academic advantage. The faculty has the duty to promote an atmosphere of honest learning through its own example as a community of scholars, but also through the establishment and support of a system by which students charged with academic wrongdoing can be fairly judged and punished. That system at Methodist College is founded on the following principles:

1—Student civil rights must be protected. Among these are the right to an orderly hearing following due process, the right to confront accusers, the right to avoid self-incrimination, and the right to present evidence and call witnesses.

2—Grading is the prerogative of the faculty member, even in cases in which cheating has occurred. In those cases, however, in which the student is dissatisfied with such a private settlement, fairness dictates that faculty members accept the recommendations of the college community resulting from a hearing process.

3—More severe penalties (suspension and expulsion) are the responsibility of the college as a whole, and decisions involving

such penalties require the participation of the faculty, the students, and the administration.

4—A fair and an independent appeal process is vital to protect student rights and correct abuses.

5—The relationship between student and teacher is essentially a private one, and academic violations can and should be kept between two parties and resolved to their satisfaction. In cases in which matters cannot be resolved in this way, they may be appealed, by either party, to the Honor Board.

6—Consistency requires that a relatively small and fixed group hear and judge Honor Board cases.

7—The adversary system utilized in litigation is not used in Honor Board cases; rather, the procedure is more conversational in character.

Jurisdiction—Plagiarism and cheating in academic work, theft, and academic misrepresentation (lying) are offenses that fall under the jurisdiction of the Methodist College Honor Code. Students must understand what these offenses are and how to avoid them.

1—Cheating—Students must complete all tests and examinations without help from any other source. They may not look at another student's paper or at any opened textbook or notebook while taking tests. They may not use any kind of "crib" sheet, i.e., any papers or materials that have helpful information on them. Possession of a "crib" sheet while taking a test is considered evidence of intention to cheat. Students may not ask another student for information during a test or give another student information. Students may not talk to another student while a test is being given except with the explicit permission of the professor. These rules apply to take home examinations and to all others unless the professor says otherwise. Students who find a misplaced test question sheet should return it as soon as possible to the professor whose test it is. Exceptions to these rules can be made only by the professor.

2—Plagiarism—Anything that is written in a paper, book report, or any other assignment must be in the student's own words or must properly and fully indicate the source(s). Anything that students copy word for word from another source is a direct quotation. All direct quotations must be shown as such and must be properly documented. Students must also rewrite paraphrased material in a style and language that are distinctively their own; merely rearranging the words found in a scholarly source is plagiarism. Material that is paraphrased must be documented. For methods of documentation and all other aspects of manuscript form, students

should follow either current practices advocated by the Modern Language Association (MLA) or other reliable manuals recommended by individual departments and/or professors.

Students may not submit as their own or copy any part of their papers from another student's paper, a paper they have bought, or anything written by a friend or relative. Students may not use an outline written by somebody else. They may not knowingly permit other students to copy their papers. Within limits, students are allowed and even encouraged to get the help of other students on papers. They may get ideas or suggestions on source materials from other students and may have another student read the paper for clarity and correctness. However, once students start putting words on paper, they must be on their own, and every word written must be their own. Students should check with professors if they are not sure what can or cannot be done.

3—Academic Misrepresentation—Students may not lie to gain academic advantage. Cases of academic misrepresentation include, but are not limited to, presenting forged or false excuses for class absences and lying to teachers concerning class assignments.

4—Theft—The taking of property belonging to another without his/her consent, with intent to deprive the owner of the property and/or to appropriate the item(s) for academic gain, constitutes theft.

Organization—The Honor Board hears two types of cases. First, a student may appeal to the Honor Board if he/she considers a faculty member's settlement unfair. Second, any member of the college community may bring a case directly to the Honor Board. These cases are heard by an Honor Board panel with student participation and with the right to appeal to the Vice President for Academic Affairs. At the end of each academic year, the files are consigned to the care of the Registrar for permanent storage.

A six-member Honor Board is nominated and elected by the faculty at the end of each academic year and is confirmed by the President. The Board chooses its own chairperson, who will from time to time constitute hearing panels of two faculty members and one student. The other four members serve on the hearing panels. The Student Government Association Executive Council nominates three representative student members to serve on the hearing panels, subject to confirmation by the President. Student vacancies are filled by the Honor Board subject to confirmation by the President. The Honor Board Chairperson keeps the files and records of the Honor Board and arranges the time, place, and personnel for the hearing panels.

Process—A faculty member who learns of a possible violation from personal observation, physical evidence, or the complaint of a student may wish to settle the matter privately with the offending student. The maximum penalty by a faculty member is an *F* in the course. The faculty member is obligated to inform the student of his/her decision and to report any infraction, the name of the student involved, and the decision on the matter to the Honor Board Chairperson for the permanent record. If the faculty member considers a more severe penalty appropriate, he/she may bring the case directly to the Honor Board, having first given the grade of *F* for the course.

The Honor Board handles the matter according to its initial case procedure. All written communications should be hand-delivered and not entrusted to campus mail.

Appeal Procedure

a—The student contacts the Chair of the Academic Standards Committee to initiate an appeal and files the appeal in writing. The Academic Standards Chairperson arranges a panel of two faculty members from the Academic Standards Committee and one student member, sets the time and the place for the hearing, and notifies the parties involved.

b—The Academic Standards Chairperson also informs the student of the right to have any person from the college community attend as an advisor and a counsel. The hearing panel chooses one of its members to preside. The proceedings are tape-recorded.

c—The Faculty member involved briefly describes the alleged offense and the penalty imposed.

d—The student states the reason for his/her appeal.

e—The faculty member, in the presence of the accused student, presents the evidence for the alleged offense and the rationale for the penalty, using personal testimony, the testimony of others, and the physical evidence of tests or papers, as appropriate. The panel members ask any questions needed to clarify the issue.

f—The student and the advisor present evidence for the student's position in the presence of the faculty member, using personal testimony, the testimony of others, and interpretation of the physical evidence, as appropriate. The panel members ask any questions needed to clarify the issue, except that the student is not required to incriminate himself/herself. The faculty member is permitted fifteen minutes to rebut the testimony of the student.

g—The panel retires to consider its decision and reconvenes as soon as possible to announce it. Its deliberations in reaching a decision are not recorded. It decides penalties as follows: *F* on the assignment(s), *F* in the course, suspension, or expulsion. Panel

decisions are by majority vote, and the complainant is obligated to accept the panel's decision.

h—If the panel upholds the decision of the faculty member or assigns another penalty, the leader of the panel informs the student of the right to appeal to the Vice President for Academic Affairs in writing within twenty-four hours or by the end of the next working day, whichever is later. No formal grounds for this appeal are necessary.

i—The leader of the panel is responsible for sending the Vice President for Academic Affairs a report on the Board's decision and the tape recording of its deliberations. The panel leader delivers a copy of this report to the Academic Standards chairperson for the permanent file.

j—The Vice President for Academic Affairs may use the tape recordings as the basis for a judgment on any appeal or may choose to speak to the parties involved and examine the physical evidence. The Vice President communicates the result of any appeal in writing to the student and to the Academic Standards Chairperson for the permanent file and states the reason for any change. The student remains in class pending resolution of the appeal.

k—A decision of the Vice President for Academic Affairs may be appealed to the President of the college. Such appeals must be in writing and must be submitted by the student within twenty-four hours or by the end of the next working day, whichever is later, after the receipt of the decision. No formal grounds for appeal are necessary. The President may make any decision which he/she deems fit.

Penalties

1—Grade of *F*—The student is given a failing grade on the particular assignment(s) involved.

2—Grade of *F* in the course—The student is given a failing grade in the course. This course can be repeated.

3—Suspension—The student's enrollment at the college is terminated involuntarily. The student can apply for re-admission after a specified amount of time and can return if his/her application is approved by the Director of Admissions and the Vice President for Student Affairs.

4—Expulsion—The student is required to leave the college permanently and is not allowed to return. He/she forfeits all fees paid except board fees paid in advance. Notice of expulsion is placed on the student's official transcript.

ACADEMIC AFFAIRS

Registration—The time for registration is designated in the academic calendar. Students are not permitted to attend any class until they have completed registration.

Students are not permitted to register after the date designated in the academic calendar as the last day to enter classes. A penalty of \$20.00 is imposed when fees are paid on or after the date designated "classes begin" in the academic calendar.

Student Responsibility—Every student at Methodist College is admitted to a degree program normally completed in four academic years. The college provides counseling resources, and every student has a faculty advisor to assist in planning his/her program. However, each student is responsible for all materials and information included in the catalogue of Methodist College and for the satisfaction of all college requirements. Students must consult their advisors before making changes in their academic program.

Course Load—The student's normal course load is twelve to eighteen semester hours. Those who make the Dean's List in the previous semester or have an overall GPA of 3.20 or higher can register for nineteen semester hours with the approval of their faculty advisor. All students must complete a petition for approval of the Assistant Dean of Academic Affairs for twenty or more semester hours. An additional fee per semester hour is charged for each academic semester hour over eighteen. Orientation 109 (1 s.h.) is free and can be taken as an overload. The maximum load for a summer day term is 9 s.h.; and for a given semester, 24 s.h. These limits cannot be waived. Students violating these rules will be dropped from the excess classes by the Registrar and will not be entitled to any refund or monies paid for these courses.

Attendance Policy—Instructors will determine their own attendance policies and provide them the first day of class on the syllabus of each class.

Weather Conditions—On days in which class attendance may be cancelled due to weather conditions, a decision will be made at 6:00 A.M. by the President of the college. If classes are

cancelled, appropriate announcements will be made on the local radio stations and in the residence halls.

Transcripts—A transcript is the official college record of your academic performance and credits earned. Students must authorize the Registrar, in writing, to send out such reports. Students need to go to the Office of the Registrar and fill out the required forms. The first copy of a transcript is sent without charge. A fee of \$5.00 is charged for each subsequent copy of student records.

Class Schedules—Each semester the Registrar prepares a schedule of classes for the following semester. This schedule is distributed to students by their faculty advisors during pre-registration and is used by students in making out their individual schedules in consultation with their advisors.

Convocations—Convocations are a viable part of the college educational program. They emphasize (1) communication, (2) intellectual stimulation, (3) performance of student groups, (4) recognition of honors and achievements.

There are several convocations each semester. Additional ones are held if an appropriate subject is available and with the approval of the Convocations Committee. The county and community are invited to attend all convocations.

The Convocation Committee encourages input from faculty, staff, students, and organizations.

Many other cultural events are held on campus during the year, including dance recitals, music recitals, drama productions, concerts, and lectures. All students are encouraged to enrich their college experience by attending as many of these cultural presentations as possible.

Skills Development Courses—Students needing special help in English and Mathematics, as determined by placement testing, should take English 100 and/or Mathematics 103.

Grade Appeals—Appeals involving evaluation or credit in a course should be directed (**first**) to the faculty member who taught the course, (**second**) to the Department Head, and (**third**) to the Division Director of the faculty member. If the student feels that the problem has not been resolved, he/she can appeal (**fourth**) to the Academic Standards Committee of the college. The committee then makes a recommendation on the matter to the Vice President for Academic Affairs.

EDUCATIONAL RECORDS PRIVACY POLICY

Methodist College notifies both current students and their parents of their rights under Section 99.6 of the regulations implementing the Family Educational Rights and Privacy Act of 1974, as set forth in this policy, by the publication of the annual Student Handbook and catalogue.

For the purposes of this policy, Methodist College has used these definitions of terms:

Student—any person who attends or has attended classes at Methodist College

Educational records—any records (in handwriting, print, tapes, file, or other medium) maintained by Methodist College or its agent that are directly related to a student except

1—A personal record kept by a staff member if it is kept in the personal possession of the individual who made the record and information contained in the record has never been revealed or made available to any other person except the maker's temporary substitute;

2—An employment record of an individual whose employment is not contingent on the fact that he/she is a student, provided the record is used only in relation to the individual's employment;

3—Records maintained by the Health Clinic if they are used only for treatment of a student and made available only to those persons providing the treatment;

4—Alumni records that contain information about a student after he/she is no longer in attendance at the college and the records do not relate to the person as a student.

Directory Information—Student name, address, telephone number, date, and place of birth, major field of study, participation in officially recognized activities and sports, weight and height of members of athletic teams, dates of attendance, degrees and awards received, and most recent previous college attended.

College Official—A person employed by the college in an administrative, supervisory, academic or research, or support staff position; a person employed by or under contract to the college to perform a special task, such as an attorney or auditor.

All educational records maintained at Methodist College are subject to inspection and revision by the person to whom the records pertain and his/her parents, provided that the student was, at the time the records were generated, a dependent of those parents, according

to the definition at Section 152 of the Internal Revenue Code of 1954. Under no circumstances will educational records be released without written authorization from the person or qualifying parents except in the following cases:

1—Individual records will be released internally to the faculty and administrators of Methodist College when the Registrar determines that legitimate educational interest will be served by said release. Legitimate educational interests are considered served when staff members are, as part of their contractual duties with the college, provided with primary or secondary student data in order to engage in research for the purpose of enhancing or improving the general educational process.

2—Individual records will be released to comply with a judicial order or a lawfully issued subpoena.

3—Individual records will be released to certain officials of the U.S. Department of Education, the Comptroller General, and state and local educational authorities, in connection with certain state or federally supported education programs.

4—Individual records will be released in connection with a student's request for or receipt of financial aid, as necessary to determine the eligibility, amount, or conditions of the financial aid or to enforce the terms and conditions of the aid.

5—Individual records will be released if required by the state disclosure law adopted before November 19, 1974.

6—Individual records will be released to organizations conducting certain studies for or on behalf of the college.

7—Individual Directory Information will be released without prior written consent unless Methodist College is notified in writing and in a timely manner by the party involved. This notification must be renewed annually.

8—Individual records will be released to accrediting organizations.

When written consent is given by the student or qualifying parents for the release of records, the consent must specify the exact nature of the records to be released and the party(ies) to whom they are to be released.

At such time as a request is made for disclosure of information by the appropriate college official, that official will make the needed arrangements for access to the records on the college premises during normal working hours as promptly as possible and notify the student of the time and place where the records may be inspected. Access must be given in forty-five days or fewer from the receipt of the request.

Educational records of individual students are reviewed on an annual basis, and all non-essential information is discarded.

Information that is retained as essential in perpetuity consists of the following:

- 1—A grade transcript;
- 2—All transfer credit evaluations and the accompanying original foreign transcript (including CEEB, CLEP, and other academic credit scores);
- 3—All secondary school transcripts;
- 4—Entrance and placement examination scores;
- 5—Application for admission;
- 6—Copies of all correspondence between the student and the college.

Records of all requests for and/or disclosure of information from a student's educational records will also be maintained. The record will indicate the name of the party making the request, any additional party to whom it may be redisclosed, and the legitimate interest the party has in requesting or obtaining the information.

Original grade rosters are also maintained in perpetuity by the Registrar.

All procedures involving changes of or to the records maintained by the Registrar must be performed by designated individuals assigned to the Office of the Registrar or staff employees of the college. These actions include, but are not limited to, additions to and deletions from the contents of the permanent folder, annotation of transcripts or other records, and any other actions necessary to the proper development and maintenance of a student's permanent academic record.

Educational records are maintained at Methodist College in the following locations and are subject to the responsibility of the following persons:

Cumulative Academic Records (including admissions records on accepted students)—Office of the Registrar—Registrar

Financial Records (no more than five years old)—Financial Aid Office— Director of Financial Aid

Placement Records—Office of the Counseling and Placement— Director of Counseling

Disciplinary Records—Office of Student Affairs—Vice President for Student Affairs

Medical Records—Health Clinic—Clinic Nurse

Occasional Records—The appropriate official will collect such records, direct the student to their location, or otherwise make them available for inspection and review

Athletic and directory information—the Athletics Office— Director of Athletics.

Students or qualifying parents have the right to ask to have records corrected that they believe to be inaccurate, misleading, or in

violation of their rights of privacy.

Following are the procedures for the correction of records:

1—A student must ask the appropriate official of Methodist College to amend a record. In so doing, the student should identify the part of the record he/she wants changed and specify why it is believed inaccurate, misleading, or in violation of his/her privacy or other rights.

2—If it chooses not to comply with the request, Methodist College will notify the student of the decision and advise him/her of the right of a hearing to challenge the information believed to be inaccurate, misleading, or in violation of the student's rights.

3—Upon request, Methodist College will arrange for a hearing and notify the student reasonably in advance of the date, place, and time of the hearing.

4—The hearing will be conducted by a hearing officer who is a disinterested party; however, the hearing office may be an official of the institution. The student shall be afforded a full and fair opportunity to present evidence relevant to the issues raised in the original request to amend the student's educational records. The student may be assisted by one or more individuals, including an attorney.

5—Methodist College will prepare a written decision based solely on the evidence presented at the hearing. The decision will include a summary of the evidence presented and the reasons for the decision.

6—If Methodist College decides that the challenged information is not inaccurate, misleading, or in violation of the student's right of privacy, it will notify the student that he/she has a right to place in the record a statement commenting on the challenged information and/or a statement setting forth reasons for disagreeing with the decision.

7—The statement will be maintained as part of the student's educational records so long as the contested portion is maintained. If Methodist College discloses the contested portion of the record, it must also disclose the statement.

8—If Methodist College decides that the information is inaccurate, misleading, or in violation of the student's right of privacy, it will amend the record and notify the student, in writing, that the record has been amended.

STUDENT GOVERNMENT ASSOCIATION CONSTITUTION

Approved by the Twenty-Eighth Government Association of Methodist College

Preamble

We, the students of Methodist College, having faith in the ability of students to govern themselves in accordance with and subject to the policies of the Board of Trustees of Methodist College, do establish this constitution to promote and protect the general welfare of the student body and the college.

See the Students Affairs Office or the SGA Office to obtain a full copy of the Constitution.

None of the provisions of either FERPA or MCSERPP should be construed in any way to affect the private relationship that exists between faculty member and student. Individual faculty members may inform individual students of grades awarded for coursework taken, so long as the information is shared in a private manner. Public posting of grades, even by a student, is forbidden. The United States Post Office is considered to be a private means of communication. Any person having reason to believe that his/her rights of privacy or due process have been violated by Methodist College has the right file cation.

This policy statement supersedes the statement of July 1, 1988.

FACTS ABOUT FAYETTEVILLE

Shopping in Fayetteville

Attractive shopping centers are conveniently located in and around Fayetteville: Cross Creek Mall, located at the intersection of 401 Bypass and Morganton Road; Eutaw Village and King Shopping Center, located on Bragg Boulevard; Tallywood Shopping Center and Fayetteville Mall, located on Raeford Road; Bordeaux Shopping Center, located at the intersection of Owen Drive and Village Drive; Cross Pointe Center on Morganton Road; and Westwood Shopping Center on South McPherson Church Road. Each shopping center offers many kinds of stores: department stores, boutiques, shoe stores, banks, theaters, and restaurants, just to name a few.

In addition to these large shopping complexes, there are several smaller retail clusters scattered throughout the region.

Climate

Mean annual temperature—61.5 Degrees

Mean monthly temperature—January: 42.9 degrees; July: 79.6 degrees

Mean annual rainfall—47 inches

Religion

Over 200 places of worship representing most major faiths and denominations are available.

Library

The Cumberland County Public Library, has seven branches, a bookmobile, and more than 360,000 volumes.

Recreation

Planned and supervised year-round programs for all ages are offered by both city and county recreation and parks departments, e.g., tennis, bowling, archery, boating, skating, golf, and miniature golf. Fifty-three public and private golf courses are within an hour's drive. Fayetteville has three public lakes. Diverse entertainment attractions and sports events are held at Cumberland County Civic Center. Over twenty theaters exist. The newest attraction to the Fayetteville area is the professional baseball team, the Fayetteville Generals.

Transportation

Air: Fayetteville Municipal Airport passenger and freight service by US Air, American, and Atlantic Southeast Airlines; charter and general aviation

Rail: Amtrak passenger schedules to New York and Florida

Highway: Interstate 95; U.S. routes 13, 301, and 401; state routes 24, 53, 59, 87, and 210

Bus: Greyhound bus lines

Health Care

Two general hospitals, Cape Fear Valley Medical Center and Highsmith-Rainey Hospital; Cumberland Hospital, a private psychiatric hospital; the Veterans' Administration Hospital; Womack Army Hospital for military personnel and their dependents; the Cumberland County Health Department; nursing and retirement homes

Physicians and surgeons—200

Dentists—over 60 (including Veterans' Administration Hospital, Fort Bragg, and Pope Air Force Base)

Communications

Newspaper: one morning, *The Fayetteville-Observer Times*

Television: local stations-Channel 40, Channel 62, cable television

Radio: several local stations, good reception of other area stations

Culture and the Arts

Fayetteville Art Guild, Cape Fear Regional Theatre, Fayetteville Art Museum, Fayetteville Symphony, Community Concert Association, Cape Fear Regional Band, Friends of the Library; various offerings at Methodist College, Fayetteville State University, Fort Bragg, and Pope Air Force Base

Economy

The economy is based on the military, manufacturing and processing industries, distribution, government, and agriculture.

Banks

Branch Banking and Trust Company	Ramsey Street	488-0239
Centura Bank	454 Ramsey Street	868-7516
East Coast Savings Bank	230 Green Street	485-5111
First Citizen's Bank and Trust Company	3604 Ramsey Street	485-2141
First Union National Bank	200 Green Street	678-2252
Highland Savings and Loans	3650 Ramsey Street	488-6677
Nations Bank	3722 Ramsey Street	487-2260
New East Bank of Fayetteville	McPherson Church Road	484-8455

Southern National Bank	300 Rowan Street	486-3200
State Bank	130 Grove Street	864-7811
United Carolina Bank	316 Gillespie Street	483-1121
United National Bank	137 Gillespie Street	483-1131
Wachovia Bank and Trust Company	225 Green Street	323-9300

Index

Academic Affairs	71	Cultural Events	12
Accessory to the Fact	45	Damage Deposits and Assessments	32
Accident Insurance	11	Demonstration	59
Accident Policy	27	Disorderly Conduct	47
Accidents, Report of	44	Drugs	47
Accounting Club	19	Educational Records	
Aiding and Abetting	45	Privacy Policy	73
Aids Policy	61	Enrichment Program	8
Alcohol Policy	45	Expulsion	53
Alpha Chi	20	Facts About Fayetteville	79
Alpha Psi Omega	20	Fees	17
Appeal, Honor Code	64	Financial Aid Services	16
Appliances	36	Fines	53
Arson	46	Fire Evacuation Procedures	36
Assault	46	Fire Hazards	36
Athletics	26	Fire Protection	32
Attendance Policy	71	Fire Safety	48
Banks	80	First Aid	27
Beta Beta Beta	20	Food Services	13
Bicycles	37	Furniture	37
Breaking and Entering	47	Gambling	48
Business Services	17	Grade Appeals	72
Cablevision Services	32	Graduate of Professional Training	9
Cafeteria	13	Hall Council	20
Calendar	3	Handicapped Decals	40
Calendar—Evening College	3	Harassment	46
Calendar—Summer School	4	Health Services	9
Campus Calendar	11	History/Political Science/ Criminal Justice Club	21 18
Campus Facilities	11	Holidays	30
Campus Offices	5	Honor Code	65
Campus Services	7	Hours of Campus Services	7
Career Planning and Placement	9	Housing Agreement	32
Chaperones	11	Housing During Holidays	30
Check Cashing	17	Housing Options	30
Chemical Society	21	Humanities Enrichment Series	12
Chorus	21	Illegal Room Change	35
Church and Civic Organizations	12	Insurance	36
Class Schedules	72	International Club	21
CLEP Testing	9		
Clubs and Organizations	18		
Community Service Work	51		
Computer Science/Math Club	20		
Contempt	47		
Conviction in a Court of Law	47		
Convocations	72		

International Students	25	Room and Board	17
Intramural Program	27	Room Change Procedure	35
		Room Decorations	37
Judicial Code	44	Room Entry and Search Procedure	55
Judicial System	63	Room Inspections	37, 55
		Room Search	55, 56
Keys	34, 48	Roommates	30
		Rules and Regulations	29
Laundry Services	32	Rules, Riddle Center	15
Library Services	8, 79		
		Sanctions	50
Maintenance Services	12	Scheduling Campus Facilities	11
Minority Student Association	21	Security Services	17
Monarch Playmakers	21	Senate	22
Motorcycle Operation	41	Sexual Misconduct	48
		Sigma Omega Chi	22
Occupancy of Rooms	35	Smoking	49
Office and Intercom Services	32	Snack Bar	13
Omicron Delta Kappa	22	Student Activities Council	23
		Student Education Association	23
Paint Policy	37	Student Government Association	78
Parking	41	Students in Free Enterprise	23
Parking Citations	43	Student Information Services	23
Parking Permits	39	Student Publications	26
Perjury	48	Student Store Services	15
Personal Counseling	7	Student Rights and Responsibilities	55
Pets	36	Suspension	51
Phi Sigma Iota	22	Telephone Services	31
Placement	9	Theft	49
Possession of Weapons	48	Towing	44
Postal Services	16	Traffic Violations	49
Poster and Flyer Policy	62	Transcripts	72
Private Rooms	36	Transportation	80
Probation	51	Trespassing	49
Psi Chi	22	Tuition	17
Psychological Evaluation Permits	51		
	40	Unauthorized Room Change	35
Quiet Hours	36	Vandalism	49
		Vehicle and Parking Regulations	39
Records Privacy Policy	73	Vending Machines	32
Refunds, Date of Withdrawal	17	Veterans Club	23
Registration	71	Visitation Policy	49
Religious Life	18		
Residence Hall Living	29	Weather Conditions	71
Residence Hall Services	31	Withdrawals	17, 53

KEY

- | | | |
|---|--|--------------------------------------|
| 1. Horner Administration Building | 12. Sanford Hall | 21. March F. Riddle Center |
| 2. Trustees' Classroom Building | 13. Cumberland Hall | 22. Basketball/Volleyball Courts |
| 3. Reeves Auditorium/Fine Arts Building | 14. Old Gymnasium | 23. Parking |
| 4. Hensdale Chapel | 15. Boiler Plant/Maintenance | 24. Mallett-Rogers House/Art Gallery |
| 5. Berns Student Center/Cafeteria | 16. Financial Aid/Computer Services | 25. Golf Driving Range |
| 6. Davis Memorial Library | 17. College Housing | 26. Pauline Longest Nature Trail |
| 7. Yarborough Bell Tower | 18. O'Hanlon Memorial Amphitheatre | 27. Tennis Courts |
| 8. The Science Building | 19. Football Field/Track | 28. Soccer Field |
| 9. The President's Home | 20. Shelley Baseball Field/Athletic Fields | 29. Golf Course |
| 10. Weaver Hall | | |
| 11. Garber Hall | | |

