[image: image1.jpg]

It is the resident’s responsibility to read and understand all of the policies contained in the Residence Hall Handbook, Student Handbook, and Student Conduct Code
Park University Student Conduct Code
Residence Life and Education observes and utilizes all elements of the Park University Student Conduct Code. For more information, please visit: http://www.park.edu/student-conduct-code/
The office of Residence Life and Education does not have a mandatory sanction for alcohol and drug violations. Each case is considered individually to include severity, repeat offenses, and circumstances such as mental health, past habits, academic standing, and age. Sanctions may include anything from exploring behavior through essay writing to expulsion from the residence halls. The goal is to assist the resident in making healthy choices.

In addition to the Student Conduct Code below is a list of Residence Hall specific policies that every resident will also be held accountable for:

APPLIANCES

There is no more crucial issue to the basic survival of students than fire safety. The number one cause of destruction and injury in residence halls is candles. The following items are not permitted:

· Hot plates or an item that uses a heating/immersion coil/Stove Tops
· Hazardous chemicals

· Toaster ovens

· Ultra Violet Lights
· Explosives & fireworks

· Candles & incense
· Halogen lamps
· Space heaters
· Full-sized refrigerators
· Kitchen Grills*
*Can be used in the community kitchens

BICYCLES

Bicycles may be stored outside in the bike racks or in your room only. Do not leave bikes in stairwells.

1st Offense:
$10

2nd Offense:
$20

3rd Offense:
$30

Continual offenses will be met with a Student Conduct Hearing
* * Community service activities may also be required
COMMON AREA FURNITURE

Common area furniture is not to be removed from the lobby. Students found in violation of this policy will be required to attend an administrative hearing.
COOPERATION WITH STAFF
Staff includes: Director of Residence Life and Education, Resident Directors, Resident Assistants, Campus Safety staff and other university officials

Residents are expected to comply with all reasonable requests made by staff members; for example: providing ID, clearing area of emergency, respecting quiet hours, etc. Residents are expected to treat staff members with respect.

Staff members are expected to treat residents with respect and not make unreasonable requests of residents. If you feel that your RA is being unreasonable you should talk to the Resident Director in your building or the Director of Residence Life.
PRIVATE "TYPE=PICT;ALT=paw print"DISSEMINATION OF INFORMATION

All postings that are not sponsored by Residence Life and Education must be pre-approved by the Office of Residence Life and Education or the Office of Student Life.

DOOR PROPPING
Propping of exterior doors is considered a serious security violation. Propping exterior doors may result in an unescorted guest into the building. Fines for propping doors are listed below, but not limited to:
· First Violation: $25
· Second Violation: $50

· Third Violation: $100

· Fourth Violation: reconsideration of residential status
FIRE HAZARDS
No materials, liquid, or any explosive, combustible, or flammable nature shall be permitted in the residence halls. Candles, incense, “Sentsy” items with hot wax, and open flames are fire hazards and are prohibited.

FRONT DESK & VISITATION

All visitors to the residence halls must be escorted at all times by the host resident. All guests must sign into the visitor log upon arrival and sign out upon departure. The use of a residential room is for occupancy and use by the resident or a registered visitor. At all times, residents are responsible for the actions of their guests and will be held responsible for any and all disruptions or policy violations of their guests. Residents are expected to come down to the front desk to check in their guest and to escort them back down to the lobby to check them out. Visitors may be asked to vacate the premises at any time by a Residence Life and Education staff member.

Visitors and guests must be approved by all members of your suite. Please be considerate and courteous of your roommates and suitemates when inviting guests over, and make sure to have their approval. Since you live in a community space, disrupting your roommate or suitemate while studying, sleeping, or any time will not be tolerated.

The visitor log is located in the following places in each building:

Chesnut Hall – Front Desk

Copley Quad – Front Desk

All guests in the residence halls must be escorted and checked in at all times.
The front desk staff is not responsible for letting residents into the building if they forget their ID card. If a resident does not have access to the building then he or she must call someone to let them into the building.
24-hour visitation
Residents still need to escort their guests in the building and check in with the Front Desk. Guests checked in for 8 consecutive hours or more will be considered “overnight guests” and must be registered as such. Overnight guests are permitted if notice is given and the Resident Director grants approval (see Overnight Guest policy).
These policies are in place to create a safer environment for the entire residential community. Failure to follow this procedure will result in the loss of visitation privileges.

Violation of visitation policies may include, but not be limited to:

1st offense:
Warning

2nd offense:
Loss of visitation privileges for 2 weeks

3rd offense:
Loss of visitation privileges for the remainder of the semester

4th offense:
Reconsideration of residential status

GAMBLING
Gambling in any form is prohibited in the halls. Gambling is the wagering of money or other valuables on the outcome of events. This includes, but is not limited to, card and dice games, sport pools, lotteries, raffles, Internet gambling and this includes gambling devices and machines all of which are prohibited in or surrounding Student Housing facilities or activities
HARASSMENT

Park University will not tolerate sex discrimination or harassment of applicants, students, or employees, whether by students, faculty, staff, administrators, contractors, or outside vendors. Park University recognizes not only its legal responsibilities but also its moral and ethical responsibilities to prohibit discrimination and harassment on the basis of sex and to take appropriate and timely action to ensure an environment free of such inappropriate conduct and behavior.
Harassment, Electronic

Park University Residence Life recognizes the popularity of online communities. Utilizing electronic media responsibly is an expectation of residents. Use of any electronic media as a means for harassment is strictly prohibited. Harassing behavior includes sending text, picture, audio or video over electronic forums, message boards, social media sites and services, instant messaging or chat services, email, or other internet service and websites. This includes repeated unwanted contact or any stalking or bullying behaviors on any of the aforementioned media.

Harassment, General

Harassing behavior or materials regardless of method of harassment is prohibited. This includes any comment, action, or type of behavior that is threatening, insulting, intimidating, demeaning or discriminatory or disrupts the community environment or limits a resident’s or their guest’s ability to participate in their residential community and on campus. This includes acts of coercion, stalking, bullying, pranks and prank phone calls, vandalism or defacement of personal property, and attempts to embarrass or humiliate.

Harassment, Sexual and Sexual Assault

Park University prohibits sexual harassment and is committed to preventing, correcting, and disciplining incidents of unlawful harassment, including sexual harassment and sexual violence. For more information please review the website: http://www.park.edu/_files/sexual-harrassment-policy/Sexual-Harassment-Policy.pdf To file a Sexual Harassment, Title IX Complaint, complete the online form https://secure.jotformpro.com/parkconcernform/sexualharassment
Please take the matter immediately to the Title IX Coordinator, Diana Boyd McElroy, Dean of Students. Dr. McElroy’s e-mail address is: Diana.McElroy@Park.edu, the office phone number is 816-584-6465 or call campus safety 816-584-6444.

IMPROPER CHECKOUT OR ROOM CHANGE

Residents must follow posted check-in and check-out procedures. Room changes must be requested and approved by the Resident Director. Prior to break periods and the end of the semester check-out, procedures will be posted.
Depending on the break period, procedures may include scheduling an appointment with your Resident Assistant or other Residence Life staff, cleaning your room/apartment, removing all belongings from the facility, and turning in your key. Failure to follow these procedures will result in an improper checkout charge and any other associated charges.
LOFTS

Residents must notify a Resident Assistant before setting up a loft. Lofts are used in the room to provide greater floor space for the resident’s use. Please be respectful of your roommate when considering a loft.

All furniture that comes with the room must remain in the room. Furniture cannot be taken to other floor’s storage rooms.

NOISE
See Quiet Hours

OVERNIGHT GUESTS
Residence hall rooms are intended for the peaceful enjoyment and privacy, free from intrusion, for those assigned students. The right to privacy outweighs the privilege of having a guest. Therefore, overnight guests are not permitted in residence hall rooms without the advance permission of all residents of the room in which they are staying. Students are responsible to ensure that their guests do not impose any inconvenience on other room residents. Overnight guests may not stay in residence halls for a period longer than 3 consecutive days, without specific permission from the Resident Director.

Overnight guests may not be a resident’s significant other. Residents need to complete an overnight guest form before their guest’s arrival, see the Resident Director in your building. Overnight guests still need to be escorted and checked into the hall. Forms are available in the Chesnut or Copley Quad Residence Life Office.

Cohabitation is allowed if:

1. Approval is granted by resident director

2. Approval is granted by roommate/suitemates

3. The guest is not the resident’s significant other

Overnight guests are permitted only if the “Overnight Guest” form has been completed 24 hours prior to the guest’s arrival and the Resident Director has granted approval.
PARKING

Lot A – General Parking

Lot B – General Parking

Lot C – General Parking

Lot D – Reserved Parking (6:00am to 6:00pm Monday through Friday)

Lot E – General Parking

Lot F – General Parking

Lot G – General Parking

Lot H – Reserved Parking (6:00am to 6:00pm Monday through Friday)

Lot I – Reserved Parking (6:00am to 6:00pm Monday through Friday)

Lot J – Faculty and Staff Parking Only (6:00 am to 6:00pm Monday through Friday)

Lot K – Faculty and Staff Parking Only (6:00am to 6:00pm Monday through Friday)

Lot L – Faculty and Staff Parking Only (6:00am to 6:00pm Monday through Friday)

Lot M – Residential Parking Only

Lot N – General and Residential Parking

Lot O – Synergy Reserved Parking Only

Lot P – General Parking

Lot Q – General Parking

Lot R – General Parking

Lot S – Faculty and Staff Parking Only (6:00am to 6:00pm Monday through Friday)

Lot T – Faculty and Staff Parking Only (6:00am to 6:00pm Monday through Friday)

Lot U – Residential and General Parking

Lot V – General Parking

Lot W – General Parking

Commercial Underground – Tenants/Staff/Faculty Parking Only

Residential students must park in Residential parking lots at all times with the exception of the lots listed above designated between 6am-6pm. These lots, along with the lots listed as “General Parking” can be parked in by Residential students after 6pm daily, but MUST be moved by 6am otherwise they will be ticketed. All of the information will be found at www.park.edu/campus-safety under “Traffic and Parking Regulations”.

Visitor Parking:

Guests of residential students may park in “general parking” lots only. Overnight guests approved by the Office of Residence Life and Education must obtain a visitor parking permit from the Office of Campus Safety, first floor Thompson Student Center.
PETS

Residents are not allowed to keep any pets other than fish. Tanks must be 5.5 gallons or smaller.
QUIET HOURS

During quiet hours, any noise(s) heard outside of your room could be considered a disturbance and a violation of quiet hours. The hours are as follows for all residence halls:

Sunday-Thursday
10 PM to 8 AM
Friday-Saturday

Midnight to 10 AM
If disturbed by another resident, each resident should be able to address the individual and confront them about the problem. It is important to be able to address your neighbors respectfully without aggression or a dramatic confrontation. If the problem persists; please contact the RA on duty for assistance. .

24-HOUR COURTESY HOURS

There are 24-hour courtesy hours in the halls. This means that even if it is not during the designated quiet hours that you are expected to keep the noise level within reason so that all students can sleep and study.

23-HOUR QUIET HOURS - During finals week, the halls become quiet for 23 hours out of the day. The RD will specify when quiet hours begin, end, and when the relaxed hour will be. Violation of 23-hour quiet hours can lead to immediate dismissal from the hall for the rest of finals week.

PRIVATE "TYPE=PICT;ALT=paw print"SOLICITATION
No person(s) can go door-to-door or locate themselves in a lounge to solicit for participation or purchase. If you come upon someone doing this, please inform him or her of the policy and request that they leave. If you need assistance, please ask a residence life staff member.
TOBACCO USE
Smoking is prohibited in the residence hall buildings. Smoking is restricted to designated smoking areas, which includes a ten-foot radius around the burgundy-colored benches located on campus, at least 50 feet from building entrances. Please note that the underground is considered a building. Designated smoking areas include benches, plus urns for the disposal of cigarette/cigar butts. The use of tobacco in any other Parkville campus location or the disposal of cigarette/cigar butts anywhere other than the supplied urns, are subject to Park University fines and other sanctions

Residents found smoking anywhere other than designated benches will be fined. Additionally, consequences may be imposed for instances of littering or improper disposal of cigarette butts and packets. It is important to note that cigarette butts are litter too. Incorrect disposal of cigarette butts is damaging to animals, the environment and makes our home look unappealing to residents and our guests. Please dispose of your butts in a disposal bin.
The fine structure is as follows:

1st offense - $10
2nd offense - $20
3rd offense - $40

Continual offenses will be met with a Student Conduct Hearing
* * Community service activities may also be required.

The designated area for Chesnut is the red bench located in the circle drive with a butt disposal bin. At Copley Quad the bench is located at the north end of the building.

STORAGE
The residence halls do not provide storage for personal property during break periods. Items stored in public locations will be removed and discarded.

TRASH & RECYCLING
All personal trash and recycling must be disposed of in the proper containers located inside and outside each building. Personal trash is not to be left in the hallway at anytime. Personal trash is not to be disposed of in the public restrooms or common area trash cans. All trash must be put down the trash chute (Copley) or in a dumpster. Violation of this policy may result in a $15 disposal fee.
VANDALISM & DAMAGES
Intentional damage of Park University facilities or property will not be tolerated. Students found in violation of this policy may be subject to one or more of the following: disciplinary action; restitution; or city, state, or federal prosecution. If you accidentally damage university property it would be in your best interest to immediately report the damage to a member of the Residence Life staff so the damage can be documented and fixed quickly. Residents are responsible for any damages to their rooms that occur throughout the year outside of “normal wear and tear.” When applicable, charges will be shared between roommates and/or suitemates. Other major charges may not be known until a fee can be estimated as in the case of replacing major furniture, major damage to walls, doors, bathrooms etc. Damage should be noted with the term “charges pending” to inform the resident they will be receiving charges once assessed.
WALLS

Residents are encouraged to personalize their room as they see fit; however, no permanent marks, holes, or tears should result in any sort of wall hangings. The company 3M makes hooks and tape that can easily and safely be removed without leaving any permanent damages. Please utilize these products. Holes, tears, and other wall damages will result in fines.
WEAPONS

Possession or use of firearms is prohibited. This includes facsimiles, which have the capabilities of discharging pellets and/or darts, ammunition, explosives, or dangerous chemicals. The use or threatened use of knives or any other object as a weapon on college-owned, controlled, or rented property or at a college-sponsored activity is prohibited. Confirmed violation could potentially result in immediate dismissal from the university. Water guns are not permitted on campus, full or empty. This includes paintball guns.
*Kitchen knives 4 inches or less are allowed.

WINDOWS AND SCREENS

Window screens are not to be removed at any time. Tampering, destroying, or removing window screens will result in judicial sanctioning and/or fines. If a window screen is damaged during a storm or other event, you must report it immediately for timely repair. Failure to promptly report a broken screen may result in similar judicial sanctioning and fines.

