

Student Handbook
2014-2015

STUDENT HANDBOOK

2014-2015

www.wlu.edu

http://www.wlu.edu/

The policies of Washington and Lee University are under continual examination and
revision. This Student Handbook is not a contract; it merely presents the policies in
effect at the time of publication and in no way guarantees that the policies will not
change. For more updated policies and information see www.wlu.edu.

This year's Student Handbook was last updated in August 2014. Please check the W&L Student
Affairs website, go.wlu.edu/student-handbook, for the most recent version.

http://www.wlu.edu/
http://go.wlu.edu/student-handbook
http://go.wlu.edu/student-handbook

4

TABLE OF CONTENTS
I. POLICY STATEMENT RELATING TO CAMPUS LIFE .. 7
II. EXECUTIVE COMMITTEE OF THE STUDENT BODY .. 8
III. THE HONOR SYSTEM .. 9

The Honor System at Washington and Lee University ... 9
A Community of Honor .. 10
Implications of our System .. 10
Open Exam Policy .. 10
Plagiarism ... 11
A Brief Synopsis of Procedure .. 11
Honor Advocates .. 11
Reporting Possible Violations .. 12

IV. UNIVERSITY POLICIES AND PROCEDURES—ACADEMIC ... 13
Class Attendance .. 13
Class Absence Policy and Procedure for Athletes.. 13
Progress Toward Degree .. 14
Student Disability Accommodations ... 15
Leave of Absence .. 16
Appealing Grades ... 17
Voluntary Withdrawal .. 17
Required Administrative Withdrawal for Academic Reasons .. 17
Family Notification ... 18
Reinstatement ... 18
Board of Trustees Policy on Withholding of Degrees.. 19

V. UNIVERSITY POLICIES AND PROCEDURES—NON-ACADEMIC ... 20
Statement on Student Behavior .. 20
Threat to the Community: Action of the President and Provost .. 20
Required Administrative Withdrawal for Non-Academic Reasons .. 21
Prohibited Discrimination, Harassment, Sexual Misconduct and Retaliation .. 22
Board of Trustees Policy Statement on Substance Abuse ... 27
Alcohol and Illegal Drugs/Controlled Substances .. 27
Hazing and Retaliation ... 28
Complaint Procedures ... 29
Computing Resources, Network and Email Use Policy ... 29
Introduction ... 29
Peer-to-Peer File Sharing ... 31
Copyright ... 31
Federal Penalties for Copyright Infringement ... 32
Audio/Video Recording of Classes ... 32
Public Performance of Copyrighted Works—Showing Movies .. 32
Use of W&L Names, Logos and Other Marks ... 33
HIV/AIDS ... 33
Smoking .. 34

5

Weapons... 34
Use of University Card Swipe Machine ... 34
Missing Student Notification Policy .. 35
Designation of Emergency Contact Information .. 36
Communications About Missing Students .. 36

VI. STUDENT JUDICIAL POLICIES AND PROCEDURES ... 37
Statement of Goals for the Student Conduct System ... 37
Student Conduct System ... 38
Student Judicial Council (SJC) .. 38
University Policy on Alcohol and Other Drugs for Individuals ... 43
Driving Under the Influence of Alcohol or Other Drugs (DUI) .. 43
Sanctions .. 44
Appeal ... 44
Notification ... 44
Criminal Charges ... 44
Changes to the SJC section of the Student Handbook ... 44
Student-Faculty Hearing Board (SFHB) ... 45
University Board of Appeals (UBA) ... 53
Honor Advocate Program .. 55
Recusal and Conflict of Interest Guidelines Pertaining to University Conduct ... 55
Violation of Conduct Sanctions ... 55
Records of Student Conduct Referrals.. 55

VII. RESIDENTIAL LIFE .. 57
Residential Life Regulations 2014-2015 ... 57
University Student Housing: Alcohol Policy .. 59
Virginia Commonwealth Laws .. 59
Student Residence Halls, On-Campus Houses and On-Campus Apartments .. 59
Events .. 60

VIII. STANDARDS FOR STUDENT ORGANIZATIONS .. 61
Standards for Fraternities/Sororities .. 61
University Policies on Alcohol and Other Drugs for Student Organizations .. 69
Potential sanctions as follows for all clubs/organizations: ... 69
Traveller Transit .. 70

IX. STUDENT AFFAIRS COMMITTEE ... 72
X. DRUG-FREE WORKPLACE ACT/DRUG-FREE SCHOOLS AND COMMUNITIES ACT STATEMENT TO STUDENTS

 ... 73
Alcohol and Drug Education .. 73
Goals of Alcohol and Drug Education ... 74
Health and Behavioral Risks of Alcohol Abuse and the Use of Illegal Drugs ... 74
Commonwealth of Virginia 2014: Selective Summary of Laws Governing Alcohol and Drugs
(Virginia Code sections referenced) .. 76
Summary of Federal Drug Penalties ... 78
Update On Virginia Motor Vehicle Law ... 78

6

XI. FAMILY EDUCATIONAL RIGHTS AND PRIVACY ACT (FERPA) STATEMENT ON STUDENT EDUCATIONAL
RECORDS ... 79

Policy Statement .. 79
XII. NON-DISCRIMINATION / EQUAL EMPLOYMENT OPPORTUNITY STATEMENT .. 80
XIII. STATEMENT OF COMMITMENT TO DIVERSITY ... 81

7

I. POLICY STATEMENT RELATING TO CAMPUS LIFE
(As adopted by the Board of Trustees May 25, 1985)

The Board of Trustees believes that one of its primary responsibilities is to encourage the
development and maintenance of an environment within the University community, which best
permits the realization of our institutional goals. Those goals, according to the University's
Statement of Institutional Philosophy, include the pursuit of our educational purpose in a climate of
learning that stresses the importance of the individual, the personal honor and integrity of all
students and their harmonious relationships with other members of the greater community. In this
context, the institutionalized extracurricular and social life of students should contribute to these
goals.

It is our desire that student self-government should be encouraged and that a proper balance
between student privilege and responsibility should be sought and achieved. We recognize that all
members of the student body will spend a portion of their life apart from the institution and outside
its governance. Students must nonetheless remain aware that they are members of a University
community whose traditions, image and reputation can be harmed by negative actions and
behavior as well as being helped by positive contributions. This awareness is especially important
because the University, lodged as it is within a larger community, must encourage respect for local
ordinances and law enforcement and honor the claims of non-University persons for quiet and
safety. In all of its expression, the spirit of this Campus Life statement places emphasis on concepts
of honor, integrity, standards of value, leadership, good character, respect for traditions and
personal responsibility. We do expect that individual and group actions and behavior will be
measured against these concepts. It is our intention to hold accountable for the successful
implementation of this policy the administration, the faculty, the students and, indeed, this Board of
Trustees.

As provided in the University By-Laws, the Faculty shall be responsible for the academic regulation
of students for entrance and graduation requirements, for the approval and supervision of courses
of study, for the recommendation of students for degrees, and for the discipline and government of
the students and all student organizations, except for the Honor System which is the responsibility
of the Student Executive Committee as delegated by the Board of Trustees. The Faculty may adopt
such rules and regulations as may be necessary and proper for the discharge of its obligations.

8

II. EXECUTIVE COMMITTEE OF THE STUDENT BODY

The Executive Committee is a 13-member body of representatives elected by students from each
undergraduate and law class. The Executive Committee is entrusted with administration of the
Honor System by the Washington and Lee Board of Trustees. The Executive Committee also serves
as the student government organization, which maintains the student activity fee and is responsible
for allocation of the funds, other than the Student Bar Association fee, to student organizations.

9

III. THE HONOR SYSTEM

The Honor System at Washington and Lee University

Honor is the moral cornerstone of Washington and Lee University. Commitment to honor is
recognized by every student, faculty member, administrator, and staff member of the University.
Honor provides the common thread woven through the many aspects of this institution and creates
a community of trust and respect affecting fundamentally the relationships of all its members. The
centrality of honor at Washington and Lee is contained in its Honor System. The Board of Trustees
has granted to students the privilege of overseeing the administration of the Honor System. This
privilege includes the responsibilities of (1) defining dishonorable acts that the current student
generation views as breaches of the community’s trust; (2) investigating possible violations of the
Honor System; (3) administering closed hearings where possible Honor Violations are suspected;
(4) writing and revising the White Book, the Honor System policy and procedures manual; and (5)
reporting directly to the Board of Trustees on the administration of the Honor System. The sole
penalty for an Honor System violation is dismissal from the University. These responsibilities are
administered by the Executive Committee of the Student Body, a group of students elected annually
by their peers. Academic life is essentially shaped by the commitment to honor. Assuming that
students will behave honorably, the faculty grants flexibility in the scheduling of most final
examinations and all are taken without supervision. Take-home closed book examinations are a
common occurrence. The pledge, “On my honor, I have neither given nor received any
unacknowledged aid on this (exam, test, paper, etc.),” expresses the student’s promise that the
work submitted is his or hers alone. Students’ dedication to honorable behavior creates a strong
bond of trust among them and between them and the faculty. This student dedication and the bond
that it engenders also provide the basis for the faculty’s commitment to accepting a student’s word
without question.

The dedication to behave honorably is not confined to academic life. It is expected that students will
respect each other’s word and intellectual and personal property in the residence halls and the
Greek houses, on the playing field, in the city of Lexington, or wherever Washington and Lee
students take themselves. This principled expectation provides the foundation for the community
of trust which students seek to create not only in the academic sphere but in life outside it as well.
The Honor System has been a unique feature of Washington and Lee University for well over a
century. Thousands of students have lived under it while in residence, have been morally shaped by
it and, as alumni and alumnae, continue to be guided by it in their professional lives. Current
students are as committed to it as were those who lived and studied here before them, and they
maintain with firm conviction this distinctive ideal of the University.

Students attending Washington and Lee must realize that our commitment to the principle of honor
is firm. This commitment stems from a long tradition of trust and honesty in a community that
respects those traits embodied in such great men as George Washington and Robert E. Lee. Under
this system, students must not lie, cheat, steal or misrepresent themselves in any way that is
considered dishonorable by the student generation involved. Students found guilty by their peers of
a breach of the Honor System are dismissed permanently from the University.

10

A Community of Honor

The Honor System of Washington and Lee is based on the fundamental principle that a spirit of
trust pervades all aspects of student life. This spirit of trust makes Washington and Lee a unique
educational institution. Students enjoy unparalleled academic and social freedom. The system is
one of mutual trust---trust among students, faculty, administrators, and townspeople that students
attending Washington and Lee will conduct themselves honorably at all times, on or off campus.
Students are expected to do their own work, represent themselves truthfully, and claim only that
which is their own. No violation of this trust is more egregious than another or too small to be
ignored.

The Honor System governs only acts that indicate a student is not worthy of trust by his or her
peers. The System is not structured to work against students, but rather for students. It is not
structured to frighten honest students, but rather to encourage them. The System is mutually
reinforcing. The more students live by the System, the stronger the System becomes.

The notion of an honorable community is closely related to the University's educational objectives,
for the learning process flourishes best in an environment where mutual trust and respect shape
the bedrock of relationships within the community. Every student at Washington and Lee, thus, has
a duty to the Honor System.

Implications of our System

A student at Washington and Lee is presumed to act honorably at all times. A sense of mutual trust
and respect surrounds all aspects of a student's life at Washington and Lee. Professors rely on the
integrity of their students and expect that all work submitted is exclusively their own. All work at
Washington and Lee, unless otherwise stated, is considered pledged.

The form of the pledge is: "On my honor, I have neither given nor received any unacknowledged aid
on this (exam, test, paper, etc.)."

While President of Washington College, General Lee implemented a new understanding for
behavior of students at the school. In asking the students of that time merely to behave as
"gentlemen," he was asking for honesty, forthrightness, civility and courtesy in all their actions.
Today, the same standard is expected of all students. Combined with the rigid standards of no lying
or cheating, the Honor System has helped to build an atmosphere of trust in which students often
leave their possessions unattended anywhere on campus without fear of theft.

Open Exam Policy

One of the truest expressions of trust and honesty found on our campus and one of the most
tangible privileges of the Washington and Lee Honor System is the open examination policy. Under
this policy, it is the general practice of The College, the School of Law, and the Williams School, not
to have exams proctored by University officials.

Undergraduates are allowed to schedule their exams on any day of the six possible exam dates at
either the 9:00 a.m. or 2:00 p.m. sitting. Students are required to make their selections the week
before the examination period begins. Only in rare instances are there stated times for a particular
examination.

11

At the School of Law, only first-year course exams are given at one stated period. Generally, second
and third-year law students have a choice between two stated times and dates.

This policy reinforces the great amount of trust placed in Washington and Lee students. In order for
students to continue to exercise such academic freedom, they must accept the responsibilities and
challenges of governing themselves. Part of the open exam policy is an agreement that no one will
discuss any aspect of an exam with anyone else until the examination period has ended. Even a
casual remark as to the difficulty of an exam is not allowed. Experience has proven such remarks
may give some students an unfair academic advantage over their peers. Therefore, it is imperative
to the freedom and trust placed in Washington and Lee students that no aspect of any exam be
discussed or commented upon until the examination week is concluded. To do so would place a
great strain on the privilege. Discussing exams is considered a serious honor violation.

Plagiarism

"Plagiarism" describes the use of another's words or ideas without proper acknowledgment. The
students of Washington and Lee University have considered plagiarism a violation of the Honor
System in the past; therefore, all forms of plagiarism including Internet plagiarism are taken very
seriously. Students at Washington and Lee must be aware of the nature of plagiarism. Plagiarism
takes many forms, including the wholesale copying of phrases or texts, or the use of ideas without
indicating the source. Certain facts must also be properly acknowledged.

Examples of possible plagiarism can be found in the Executive Committee's Plagiarism Pamphlet.
This is available to the entire W&L community on the Executive Committee's website at ec.wlu.edu.
In addition, Leyburn Library has a helpful site on avoiding plagiarism: go.wlu.edu/plagiarism.

A Brief Synopsis of Procedure

The Honor System at Washington and Lee is administered exclusively by the Executive Committee
of the Student Body. The authority for the Honor System comes directly from the Board of Trustees
of the University and is in no way influenced by the University's administration or faculty.

Being completely student administered means that the students have a great responsibility in
preserving this unique aspect of the community. As a result of previous students' dedication, the
Honor System has remained strong in a day when many honor codes crumble under the pressure of
legal challenge or simply fade away because of lack of interest. See The Honor System “White Book”
published by the Student Executive Committee at ec.wlu.edu.

Honor Advocates

There shall be an Honor Advocate Program. Honor Advocates who show exceptional ability and a
strong desire to uphold the Honor System shall be available to serve as members of the
investigative team and as advocates of the respondent. The Executive Committee shall select a law
student to serve as head honor advocate and a student to serve as assistant head honor advocate.
The Head Honor Advocate shall administer the Honor Advocate Program. These advocates are also
available to assist in other conduct matters.

http://go.wlu.edu/ec
http://go.wlu.edu/plagiarism
http://go.wlu.edu/ec

12

Reporting Possible Violations

Anyone with knowledge of a possible Honor Violation should confront the suspected student and
ask for an explanation of the incident. Should this explanation convince the inquiring person that no
honor offense exists the matter should be dropped.

If the inquiring student believes that a violation exists, then the matter should be brought to the
attention of a member of the Executive Committee. A person not wishing to confront a student
suspected of an Honor Violation should bring the matter to the immediate attention of a member of
the Executive Committee.

On receiving information that an Honor Violation might have occurred, the Executive Committee
will investigate the charge. One member of the Executive Committee, one Honor Advocate, and a
member of the student body conduct the investigation and report their findings to the full
Committee. If the Executive Committee believes that there is sufficient evidence of an Honor
Violation, a closed hearing shall be held, during which the accused will be assisted by Honor
Advocates if he or she so chooses. If the Executive Committee finds the student not guilty, all
charges are dropped and the student remains an active part of the University. A guilty verdict by
the Executive Committee results in dismissal of the student from the University. The student, if he
or she desires, may appeal the case to a Student Body Hearing. The Hearing, which is open to all
members of the W&L community, is conducted before a jury of twelve students selected at random
from the student body. The verdict of the student jury is final.

13

IV. UNIVERSITY POLICIES AND PROCEDURES—ACADEMIC

Academic policies are set by the faculty. The University Catalog on the web, along with the
notifications of changes, is the most complete and up-to-date information about these policies.
Please check the most current version on the University Registrar's web page at catalog.wlu.edu.

Class Attendance

Participation in the work of a course is clearly a precondition for a student receiving credit in that
course. Because of the wide variety of courses and teaching methods at Washington and Lee, the
University recognizes that the nature of a student’s participation in the work of a course cannot be
prescribed on a University-wide basis. For this reason classroom attendance is not a matter subject
to regulation by the University. Attendance in class and laboratory is rather a matter between the
student and the professor in that class or laboratory. Faculty members may require a previously
registered student to drop a class if the student misses the first meeting of the term without the
prior approval of the instructor. In such cases, the student is responsible for submitting the
appropriate forms and fees. A student taking an unauthorized underload or maintaining an
unapproved extended absence from classes (two weeks or more without contacting the
appropriate Dean’s office) may be required to withdraw from the University.

Class Absence Policy and Procedure for Athletes

Intercollegiate athletic competition provides young men and women with opportunities for
character development and learning that are not necessarily available in the classroom context.
This is particularly true at the Division III level, where athletics remain unsullied by the pressures
imposed by scholarships, high exposure, and the need to promote revenue-generating events. As a
consequence, Washington and Lee University encourages students to take maximum advantage of
opportunities at the University to engage in intercollegiate athletics. This is part of their education.
At the same time the University and the Department of Physical Education and Athletics recognize
that the primary goal of a university education is intellectual development. As a consequence,
student-athletes are fully expected to devote themselves to their courses and to their intellectual
development in no less a fashion than they would were they not engaged in intercollegiate
competition.

To accommodate these twin goals of intellectual development and athletic participation, the
Department of Physical Education and Athletics makes every effort to schedule “the time, place, and
duration of team practices and contests” in a manner that avoids conflicts with students’ class
schedules (Mission Statement of the Department of Physical Education and Athletics). With respect
to practices and team meetings, the faculty and coaching staff understand that class attendance
takes precedence over participation in athletics. Furthermore, full class participation in courses
that may cause students to miss occasional practices will not, in itself, prejudice the coaches in the
selection of team participants.

On occasion, University-sanctioned athletic events may unavoidably conflict with academic
schedules. In those situations, student-athletes are not automatically entitled to exemptions from
class attendance. However, given the Athletic Department’s commitment to the academic mission of

http://catalog.wlu.edu/

14

the University, professors are encouraged to accommodate those conflicts whenever doing so will
not damage the individual student-athlete’s academic performance. In this regard, students who
participate in intercollegiate athletics should review their calendars to see which athletic contests,
if any, conflict with their academic schedules. Each student is responsible for discussing any
scheduling conflict with his or her professors at the beginning of the term or as soon as possible
after the student learns of the conflict. The ultimate goal is a reasonable accommodation of
academic and athletic pursuits.

Progress Toward Degree

All students at Washington and Lee are expected to make steady progress toward completing their
degree requirements. Their progress is judged by the quality of their academic work as measured
by their grade-point averages. Withdrawal from courses, repetition of courses, incomplete courses,
and transfer courses may have an effect on a student’s grade-point average, total credits attempted,
or number of terms completed toward degree requirements. Eligibility for federal Title IV aid is
determined by the Satisfactory Academic Progress guidelines listed in the financial aid section of
the catalog.

Failure to make the minimum progress as defined below for undergraduate students will result in
academic probation or in the students being suspended under the Automatic Rule.

Academic Probation

The Committee on the Automatic Rule and Reinstatement places students on academic probation
for the following term for failing to meet one or both of the following standards:

1. the term grade-point average for any term falls below 2.000;

2. the cumulative grade-point average falls below 2.000.

Students placed on academic probation are warned of their precarious position and advised to limit
their participation in extracurricular activities during the period of their probation. Students who
do not resolve their probationary status within the timeframes described below receive academic
suspension under the Automatic Rule. Term specific information follows.

A. At the end of the fall term, a student is put on probation if:

1. the fall-term grade-point average is below 2.000 and/or

2. the cumulative grade-point average is below 2.000.

These students will be on probation during the following winter term, at the end of which
they must have a term and cumulative grade-point average of at least 2.000 to avoid
academic suspension under the Automatic Rule.

B. At the end of the winter term, a student is put on probation if:

1. the winter-term grade-point average is below 2.000 and/or

2. the cumulative grade-point average is below 2.000.

These students will be on probation during the following spring and fall terms. A spring-
term grade-point average at or above 2.000 will not remove the student from academic

http://catalog.wlu.edu/content.php?catoid=9&navoid=617#req

15

probation, even if the cumulative grade-point average is over 2.000 at the end of the spring
term. Rather, probation extends into the following 12-week fall term when the probation is
either removed (via cumulative and term grade-point averages at or above 2.000) or
converted to academic suspension.

C. At the end of the spring term, a student is put on probation if:

1. the spring-term grade-point average is below 2.000 and/or

2. the cumulative grade-point average is below 2.000.

These students will be on probation during the following fall term, at the end of which they
must have a term and cumulative grade-point average of at least 2.000 to avoid academic
suspension under the Automatic Rule.

Automatic Rule (Academic Suspension)

At the end of any academic term, the Committee on the Automatic Rule and Reinstatement
suspends students who are on probation if they fail to meet either the term grade-point average or
cumulative grade-point average standards described above. Suspension from the university severs
all connections and privileges associated with being a student at Washington and Lee.

The following also fall under the Automatic Rule:

1. First-year students whose first-term grade-point average falls below 1.000; or

2. Those students who have been reinstated on probation and who have failed to meet the
grade-point standard required by the Committee on the Automatic Rule and Reinstatement;
or

3. Those students withdrawing from the university during any term for reasons other than
medical and having a cumulative grade-point average below 2.000; or

4. At the end of the winter term, those students unable to remove their probationary status by
attempting no more than four credits during the spring term.

A student who has been suspended from the university under the Automatic Rule may apply for
reinstatement after a minimum absence of one year (see the details and requirements for this
process at “Reinstatement” or in the Reinstatement section of this handbook below). Such students
are placed on academic probation if reinstated. Though rarely granted, a student may appeal for
immediate reinstatement. Students petitioning for immediate reinstatement may appeal in writing
to the Associate Dean of The College, Chair of the Committee on the Automatic Rule and
Reinstatement by 5:00 p.m. US Eastern time December 30 for winter term or May 30 for fall term.

Student Disability Accommodations

It is the policy of the Washington and Lee University and its School of Law to provide equal access
to educational opportunities to qualified students with physical or mental disabilities, in
accordance with Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities
Act. Students requesting accommodation will need to provide appropriate documentation of: (1) a
disability, which is a physical or mental impairment that substantially limits one or more major life
activities; and (2) a need for accommodation, by virtue of the specific functional limitations of the

http://catalog.wlu.edu/content.php?catoid=9&navoid=623#REINSTATE

16

disability, to have equal access to educational opportunities. The University and the School of Law
intend to provide an interactive process of dialogue and timely exchange of information between
the student and the designated Dean.

It is the responsibility of a student with a physical or mental disability who may require any type of
accommodation to make the accommodation request in a timely manner. In order to allow
sufficient time for the eligibility and accommodation decision process and to make arrangements
for appropriate accommodations, the student should contact the designated Dean and submit the
documents required for consideration of disability accommodations during the first month of the
fall or winter academic terms. The designated Dean will inform the student of further specific
procedures and required documentation.

Undergraduate students should contact the designated Associate Dean of The College, Lee-Jackson
House, Washington and Lee University, Lexington, Virginia 24450, (540) 458-8746.

Undergraduate student accommodation policies, procedures, informational documents, and forms:
go.wlu.edu/OGC/ugDisabilityPolicy.

Law students should contact the Assistant Dean for Student Affairs, Sydney Lewis Hall 518,
Washington and Lee University School of Law, Lexington, Virginia 24450, (540) 458-8528.

Law student accommodations policies, procedures, informational documents, and forms:
go.wlu.edu/OGC/LawDisabilityPolicy.
Leave of Absence

Undergraduate Students:

Undergraduate students who are not on academic or social probation who wish to leave the
University temporarily for academic, medical, religious or military-service reasons may request a
Leave of Absence for a specified period of time. The application (go.wlu.edu/ugr-leave-form) must
be submitted to the designated Associate Dean of The College, who is the chair of the Committee on
the Automatic Rule and Reinstatement.

Leaves planned in advance must be requested at least three weeks before the beginning of the term
during which the student wants to be absent from W&L. Requests for unexpected, health-related
leaves must be made immediately and are not considered retroactively.

Medical leaves must be supported by Student Health and Counseling and will only be granted for
one of the following: fall term, winter term, spring term, or winter and spring terms. Students must
submit medical documentation in support of the leave with their application and/or in support of
readiness to return, as feasible under the circumstances. Students must also submit with their
application consent for the Director of the Student Health Center to communicate with the
healthcare provider in order to make an informed, individualized, objective recommendation to the
applicable University administrators on the appropriateness of the leave of absence, readiness to
return, and follow up treatment needs.

Academic leaves of absence are normally granted only for the purpose of academic enrichment.
Students taking courses elsewhere while on leave of absence must request departmental approval
in advance for any course to be used for degree credit, particularly major or FDR requirements.

http://go.wlu.edu/OGC/ugDisabilityPolicy
http://go.wlu.edu/OGC/LawDisabilityPolicy

17

Other types of leaves will be considered on a case-by-case basis.

Students who do not return for the specified term will be withdrawn retroactive to their leave date
and may face financial consequences.

For the purpose of federally subsidized financial aid only, students on Spring Option will be
reported as being on Leave of Absence.

A student's return to Washington and Lee following any leave of absence is contingent upon good
conduct in the interim. Return is also contingent either on an acceptable academic record during an
academic leave or on medical readiness to resume full-time academic and campus life after a
medical leave, with or without reasonable accommodation, as determined by the University. The
University reserves the right to request appropriate documentation, determined on a case-by-case
basis, to confirm that the student is qualified and/or ready for return. Students found to be not
academically qualified or medically ready to return in the judgment of the University, after an
individualized assessment based on best available current information, will be considered to have
voluntarily withdrawn. Such students may apply for reinstatement (see www.wlu.edu/the-
college/for-students/curriculum-and-policies/reinstatement and the Reinstatement section below).

Student conduct issues arising during a leave of absence may result in referral for discipline prior to
or upon return to the University, which could lead to suspension or required withdrawal from the
University.

Law Students:
Law students wishing to request a leave of absence should contact the Assistant Dean for Student
Affairs at the School of Law.

Appealing Grades

Students who believe their class work has been unfairly evaluated have the right to bring the
matter to the attention of the head of the department concerned. The head of the department may
then discuss the grade with the faculty member involved. However, the determination of any
student’s grade remains the responsibility of the faculty member teaching the course.

Voluntary Withdrawal

Students who withdraw voluntarily sever their connection with the University. Students must
accomplish withdrawal during a term through the appropriate Dean (designated Associate Dean of
The College or Vice President for Student Affairs and Dean of Students (or designee for either)).
Those students withdrawing from the university during any term for reasons other than medical
and having a cumulative grade-point average below 2.000 will fall under the Automatic Rule. A
voluntary withdrawal will have an effect on academic grades and/or credits, refund of applicable
fees, and access to University housing or other facilities. The University will consider students not
returning for a subsequent term to have withdrawn voluntarily. Students who withdraw voluntarily
may apply for reinstatement (see the details and requirements for this process in the
Reinstatement section below.)

Required Administrative Withdrawal for Academic Reasons

A student taking an unauthorized underload or maintaining an unapproved extended absence from
classes (two weeks or more without contacting the appropriate Dean’s office) may be required to

http://www.wlu.edu/the-college/for-students/curriculum-and-policies/reinstatement
http://www.wlu.edu/the-college/for-students/curriculum-and-policies/reinstatement
http://catalog.wlu.edu/content.php?catoid=9&navoid=623#Auto

18

withdraw from the University for the term in which that conduct occurs, forfeiting all academic
credit, tuition and fees for that term. The appropriate Dean will inform the student of the
withdrawal, along with the steps that the student must take to apply for reinstatement.

Family Notification

The University expects students themselves to notify family members when they withdraw from
the University. However, the University retains the discretion to notify parents, guardians or
spouses of student withdrawals, which constitute a change in a student’s official enrollment status,
with student consent or when the University deems it appropriate to do so and in accordance with
the University’s student records policy.

Reinstatement

Students who withdraw voluntarily or who are withdrawn administratively from or suspended by
the University may apply for reinstatement.

Undergraduate applications for reinstatement are available online at go.wlu.edu/ugr-reinstatement.
Undergraduate students must return the completed application, along with all required materials,
so that the designated Associate Dean of The College receives it by 5:00 p.m. (US Eastern time)
November 15 for winter term, March 1 for spring term, and May 15 or August 1 for fall term. The
University will not reinstate an undergraduate student for a spring term unless that student's
transcript indicates that the student was enrolled in a full-time course load during at least one of
the two preceding 12-week terms at Washington and Lee. Undergraduate applications for
reinstatement are reviewed and acted upon at the discretion of the Committee on the Automatic
Rule and Reinstatement ("the Committee").

Law student applications for readmission are available from the Director of Law School Records.
Law students must return the completed application, along with all required materials, so that the
Director of Law School Records receives it by November 15 for spring term or July 1 for fall term.
The Law School will not readmit a law student unless the student can complete his or her degree
within six (6) years of beginning it (see law school catalog for exception for reinstatement after
active duty military service). The Dean of the Law School (or designee) will review and act upon
applications for law students.

In all reinstatement cases (whether the withdrawal was voluntary or involuntary, including
suspensions), the University reserves the right to require sufficient documentation, determined on
a case-by-case basis, that the student is qualified and ready to return to full-time academic work
and campus life. Depending on the particular circumstances and reasons for the individual
student's withdrawal, this may involve an on-campus interview with one or more appropriate
university officials and/or submission of a written progress assessment from a treating health
professional indicating that the student is qualified and ready to resume the particular rigors and
essential requirements of full-time academic work and campus life at Washington and Lee, with or
without reasonable accommodation, and that his/her treatment and care needs, if applicable, can
be supported at Washington and Lee.

In cases where the University requires a written progress assessment from a treating health
professional, the Director of Student Health and Counseling Services and/or a University Counselor
will require a release from the student to discuss current treatment and follow-up needs with the

http://go.wlu.edu/ugr-reinstatement

19

treating health professional, in order to assess whether the student is qualified and ready to return
to the particular rigors and essential requirements of full-time academic work and campus life at
Washington and Lee, with or without reasonable accommodation, and whether the University can
provide the follow-up care needed to maintain the student's enrollment. The Director of Student
Health and Counseling Services and/or a University Counselor will review this information and
recommend to the Committee or Dean of the Law School or designee approval (with or without
conditions of treatment, education, counseling, or other) or denial of the
reinstatement/readmission. Members of the Committee or Dean of the Law School may review the
health professional’s written progress assessment and/or relevant health care records when
needed to inform their decision-making.

After consulting with University health professionals and/or other appropriate university officials
as necessary to facilitate an informed decision, the Committee or Dean of the Law School or
designee will act on the application. Decisions regarding undergraduate reinstatement are made at
the sole discretion of the Committee on the Automatic Rule and Reinstatement or, for law-student
readmission, the Dean of the Law School or designee. For more information about undergraduate
student reinstatement procedures, consult the University Web page at www.wlu.edu/the-
college/for-students/curriculum-and-policies/reinstatement.

Note: The University applies this policy and associated procedures in a nondiscriminatory manner, in
consultation with qualified professionals, as appropriate, and will make each reinstatement or
readmission determination based on an individualized assessment of that student’s situation and what
is in the best interests of the student, the campus community, and the University.

Board of Trustees Policy on Withholding of Degrees

The Board of Trustees reserves the right to withhold the degree of any student who has been
convicted of a felony by a court in any jurisdiction. Upon the satisfactory completion of that
student’s court-imposed sentence, including any period of supervised probation, the Board may
approve the awarding of such degree.

The Board may postpone approval of a degree for any student who has been charged with a felony
in any jurisdiction when such charge is pending at the time the degree is to be awarded.

http://www.wlu.edu/the-college/for-students/curriculum-and-policies/reinstatement
http://www.wlu.edu/the-college/for-students/curriculum-and-policies/reinstatement

20

V. UNIVERSITY POLICIES AND PROCEDURES—NON-ACADEMIC

Statement on Student Behavior

Admission to the Washington and Lee community carries with it certain expectations concerning
personal conduct. These expectations are specifically covered by the Honor System. Other less
specific expectations concern the way we treat each other. Lee described the expectation at
Washington College as "gentlemanly behavior." Today, we interpret this to mean civil, decent
behavior designed to encourage mutual respect for our individual differences, desires, and ways of
thinking.

Washington and Lee University expects an atmosphere of civility and mutual respect to prevail.
Instances of uncivil behavior involving students are most effectively dealt with in personal and
informal ways, not by formal conduct procedures. Therefore, members of the Washington and Lee
community who believe they have been objects of such behavior should first seek resolution by
personal consultation with friends, faculty, designated advisers, or others who may intervene in the
dispute. If such direct efforts do not resolve the matter, instances of uncivil behavior involving
students may be reported to the Office of the Vice President for Student Affairs and Dean of
Students or the Assistant Dean for Law Student Affairs. The University will take appropriate action
by resolving the matter, referring the matter to other resources for informal resolution where
appropriate, or to the designated conduct body. One of five conduct bodies may exercise formal
procedures:

• The Executive Committee of the Student Body (EC) oversees the Honor System and hears cases
of breaches of trust such as lying, cheating, and stealing.

• The Student Judicial Council (SJC) hears allegations of alcohol policy violations and other types
of student misconduct.

• The Student-Faculty Hearing Board (SFHB) hears allegations of prohibited discrimination,
harassment, retaliation, sexual misconduct, and hazing by individual students and student
organizations not under the jurisdiction of the Interfraternity Council or the Panhellenic
Council.

• The Interfraternity Council (IFC) hears allegations of hazing, retaliation associated with hazing,
and other violations of University policy by fraternities.

• Panhellenic Council (NPC) hears allegations of hazing, retaliation associated with hazing, and
other violations of University policy by sororities.

Threat to the Community: Action of the President and Provost

Students or student organizations may be required to sever their connection with the University for
non-academic reasons by disciplinary action as outlined in the Student Handbook. In cases where
the University has reason to believe that a student or student organization represents a threat to
the well-being of the University community, the President or Provost, or their designee, may
suspend or dismiss the student, suspend a student organization, or take other appropriate action.

21

Students who are suspended may apply for reinstatement after the period of suspension. Student
organizations may apply for reinstatement after the period of suspension. Students and student
organizations who are dismissed from the University are precluded from returning to Washington
and Lee.

Note: The University applies this policy and associated procedures in a nondiscriminatory manner, in
consultation with qualified professionals, and will make each determination based on an
individualized assessment of that student’s situation, observations of student conduct, actions, and
statements, and their impact on others and the campus community, not on mere perceptions or
speculations.

Required Administrative Withdrawal for Non-Academic Reasons

Washington and Lee University is committed to the well-being and safety of its community
members and the integrity of its learning environment. The University may require a student to
take an administrative withdrawal if there is a sufficient showing that: (1) the student is engaging
or is likely to engage in behavior that presents a significant risk of substantial harm to others that
cannot be eliminated or reduced by reasonable accommodation; or (2) is engaging or is likely to
engage in behavior that substantially disrupts the learning environment and activities of the
campus community; or (3) that the student is not otherwise qualified to participate in university
programs or activities, with or without reasonable accommodation, including but not limited to a
determination that the student requires a level of treatment and care which the University cannot
provide to support the student’s continued enrollment and presence on campus. Any of the above
circumstances will support a required administrative withdrawal when based on a reasonable,
individualized assessment of current objective information, in consultation with qualified
professionals, as appropriate.

This policy and associated procedures do not take the place of sanctions associated with a student's
behavior that is in violation of University policies, standards, or regulations. This policy is to be
invoked in extraordinary circumstances in which, in the discretion of the Vice President for Student
Affairs and Dean of Students or the Dean of the Law School (“appropriate Dean”) or designee, the
conduct board process cannot be used or is not appropriate.

This policy may be invoked when a student is unable or unwilling to request a voluntary
withdrawal and the appropriate Dean or designee deems a withdrawal necessary to protect the
health and safety of the campus community or the integrity of the learning environment and
campus programs and activities. Examples of such extraordinary circumstances include, but are not
limited to: ongoing substance abuse or addiction, threats or acts of harm to others, or bizarre or
destructive behavior causing trauma to others and disruption to the campus community. Before a
required administrative withdrawal is considered, the appropriate Dean or designee will encourage
the student to take a voluntary withdrawal. The procedures related to this policy appear elsewhere
in this Student Handbook. A withdrawal form (registrar.wlu.edu/forms) will be filed with the
University Registrar’s office by the appropriate Dean or designee.

A student who is involuntarily withdrawn may apply for reinstatement under the detailed process
and requirements set out above (see also "Reinstatement" in the catalog).

http://registrar.wlu.edu/forms
http://catalog.wlu.edu/content.php?catoid=7&navoid=487%23Reinstatement%20

22

Note: The University applies this policy and associated procedures in a nondiscriminatory manner, in
consultation with qualified professionals, and will make each determination based on an
individualized assessment of that student’s situation, observations of student conduct, actions, and
statements, and their impact on others and the campus community, not on mere perceptions or
speculations.

Prohibited Discrimination, Harassment, Sexual Misconduct and Retaliation

Under the University's Nondiscrimination/Equal Employment Opportunity Statement
(go.wlu.edu/OGC/NonDiscrimination), students, faculty, and staff have the right to be free from
prohibited discrimination, harassment, and retaliation within the University community.
Specifically, the University prohibits discrimination, including harassment, on the basis of race,
color, religion, national or ethnic origin, age, disability, veteran's status, and genetic information in
its educational programs and activities and with regard to employment as described and addressed
in the Interim University Policy on Prohibited Discrimination, Harassment, and Retaliation Other
Than Sex. The University also prohibits discrimination, harassment and retaliation on the basis of
sex and gender, including sexual orientation, gender expression, and gender identity, stalking, and
domestic and dating violence as described and addressed in the separate Interim Sexual
Harassment and Misconduct Policy. Finally, the University prohibits retaliation against any
individual who brings a good faith complaint under either policy or is involved in the complaint
process. Under the Interim Sexual Harassment and Sexual Misconduct Policy, protection against
retaliation also extends to any individual who engages in bystander intervention of sexual
misconduct. Such conduct violates not only University policy and expectations of personal integrity
and respect for others, but may also violate state and federal law. Students, faculty, and staff found
to have violated either policy will be disciplined appropriately, up to and including termination
from employment or dismissal from the University.

The Interim University Policy on Prohibited Discrimination, Harassment, and Retaliation Other
Than Sex is available at go.wlu.edu/OGC/DiscriminationPolicy.

Related Resources:

• Procedures for Complaints Against Faculty, Staff, and Other Non-Students:
go.wlu.edu/OGC/ComplaintsAgainstNonStudents

• Procedures for Complaints Against Students:
go.wlu.edu/OGC/ComplaintsAgainstStudents

The Interim Sexual Harassment and Misconduct Policy is available at
go.wlu.edu/OGC/SexualMisconductPolicy.

Related Resources:

• Procedures for Complaints Against Faculty, Staff, and Other Non-Students:
go.wlu.edu/OGC/ComplaintsAgainstNonStudents

NOTE: The procedures for complaints against students are included in the text of the Interim
Sexual Harassment and Sexual Misconduct Policy available at
go.wlu.edu/OGC/SexualMisconductPolicy.

http://go.wlu.edu/OGC/NonDiscrimination
http://go.wlu.edu/OGC/SexualMisconductPolicy
http://go.wlu.edu/OGC/SexualMisconductPolicy
http://go.wlu.edu/OGC/DiscriminationPolicy
http://go.wlu.edu/OGC/ComplaintsAgainstNonStudents
http://go.wlu.edu/OGC/ComplaintsAgainstStudents
http://go.wlu.edu/OGC/SexualMisconductPolicy
http://go.wlu.edu/OGC/SexualMisconductPolicy
http://go.wlu.edu/OGC/ComplaintsAgainstNonStudents
http://go.wlu.edu/OGC/SexualMisconductPolicy

23

RESOURCES CONTACT INFORMATION FOR
UNIVERSITY POLICY ON PROHIBITED DISCRIMINATION, HARASSMENT,

SEXUAL MISCONDUCT AND RETALIATION
2014-2015

Title IX Coordinator/Section 504 Coordinator:
Lauren Kozak
Elrod Commons 306
458-4055
kozakl@wlu.edu

STUDENT AFFAIRS STAFF AND OTHER STUDENT ADVISERS: for information concerning
procedures and dispute resolution options for complaints by or against students

Sidney Evans

Vice-President for Student
Affairs and Dean of Students

Elrod Commons 242
458-8754

sevans@wlu.edu

Dave Leonard Dean of Student Life Elrod Commons 244
458-8752

dleonard@wlu.edu

Tammy Futrell Associate Dean of Students and
Dean of Seniors

Elrod Commons 243
458-8766

tfutrell@wlu.edu

John Jensen Director of Career
Development and Associate
Dean of Students

Elrod Commons 320
458-8593

jensenj@wlu.edu

Jason Rodocker Associate Dean of Students and
Dean for First-Year Experience

Elrod Commons 245
458-8753

jrodocker@wlu.edu

Megan Schneider Assistant Dean of Students and
Dean of Sophomores

Elrod Commons 232
458-4408

mschneider@wlu.edu

Tammi Simpson Associate Dean of Students and
Dean of Juniors

Elrod Commons 215
458-4111

tsimpson@wlu.edu

Amy Perkins Director of Residence and
Greek Life

Elrod Commons 233
458-4070

aperkins@wlu.edu

James Dick Director of Student Activities
and Outdoor Education

Elrod Commons 115
458-4066

jdick@wlu.edu

Kelsey Goodwin Assistant Director of Student
Activities

Elrod Commons 249
458-5000

kgoodwin@wlu.edu

Lynn Fitch Manager of Student Affairs
Operations

Elrod Commons 246
458-4054

fitchl@wlu.edu

Brett Twitty Assistant Law Dean for
Student Affairs

Sydney Lewis Hall 528
458-8528

twittys@wlu.edu

Tammi Hellwig Assistant Dean for Externship
and Clinical Administration
and Professor of Practice

Sydney Lewis Hall 452C
458-8335

hellwigt@wlu.edu

mailto:kozakl@wlu.edu
mailto:sevans@wlu.edu
mailto:dleonard@wlu.edu
mailto:dleonard@wlu.edu
mailto:jensenj@wlu.edu
mailto:jrodocker@wlu.edu
mailto:mschneider@wlu.edu
mailto:tsimpson@wlu.edu
mailto:aperkins@wlu.edu
mailto:jdick@wlu.edu
mailto:kgoodwin@wlu.edu
mailto:fitchl@wlu.edu
mailto:twittys@wlu.edu
mailto:hellwigt@wlu.edu

24

Amy Richwine Associate Director for
International Education

Center for International
Education
458-8144

arichwine@wlu.edu

Lauren Kozak
Title IX
Coordinator

Assistant Director of Career
Development

Elrod Commons 306
458-4055

kozakl@wlu.edu

DISCRIMINATION POLICY ADVISERS: for information concerning procedures and dispute
resolution options for complaints against faculty, staff or other non-students

Julie Campbell
DPA
COORDINATOR

Associate Director of
Communications & Public
Affairs

7 Courthouse Square
202
458-8956

jcampbell@wlu.edu

Marquita Dunn General Services II, Dining Elrod University
Commons
458-8158

mdunn@wlu.edu

Mark Fontenot Fire Safety Systems
Inspector/Electrician

UFO
458-8968

mfonteno@wlu.edu

Charles G.
(Chuck)
Hubbard

Sergeant, Shift Supervisor
Public Safety

Public Safety Office
458-4950

chubbard@wlu.edu

Karla Murdock

Professor of Psychology Parmly Hall 212
458-8248

murdockk@wlu.edu

Elizabeth Oliver Lewis Whitaker Adams
Professor of Accounting

Huntley Hall 211
458-8637

olivere@wlu.edu

Wendy Orrison Associate Professor of
PE/Coach

Doremus/Warner
Center 517
458-8675

orrisonw@wlu.edu

Sandy Reiter

Associate Professor of
Business Administration

Holekamp Hall 308
458-8223

reiters@wlu.edu

Joan (Shaun)
Shaughnessy

Roger D. Groot Professor of
Law

Sydney Lewis Hall 488
458-8512

shaughnessyj@wlu.edu

David Sukow Robert Lee Telford Professor
of Physics and Engineering, DH

Howe Hall H218
458-8881

sukowd@wlu.edu

John Watkins Director, Client Services, ITS Tucker 126
458-8975

jwatkins@wlu.edu

Debbie
Weinerth

Assistant Director,
Maintenance & Operations,
Facilities Management
Custodial

UFO 106
458-8982

dweinert@wlu.edu

mailto:arichwine@wlu.edu
mailto:kozakl@wlu.edu
mailto:jcampbell@wlu.edu
mailto:mdunn@wlu.edu
mailto:mfonteno@wlu.edu
mailto:arichwine@wlu.edu
mailto:jrodocker@wlu.edu
mailto:orrisonw@wlu.edu
mailto:orrisonw@wlu.edu
mailto:shaughnessyj@wlu.edu
mailto:sukowd@wlu.edu
mailto:jwatkins@wlu.edu
mailto:dweinert@wlu.edu

25

INVESTIGATION/ REVIEW OFFICERS: handle formal complaints against non-students

Daniel A. Wubah
CO-CHAIR

Provost

Washington Hall 214
458-8418

dwubah@wlu.edu

Steve McAllister
CO-CHAIR

Vice-President for
Finance/Treasurer

Two South Main 303
458-8942

smcallis@wlu.edu

Amy Diamond
Barnes
Asst. Title IX.
Coordinator for
Employment

Executive Director of Human
Resources

Early-Fielding
458-8920

abarnes@wlu.edu

Marc Conner Associate Provost Washington Hall 217
458-8702

connerm@wlu.edu

Samuel W.
Calhoun (Sam)

Associate Dean for Academic
Affairs, Professor of Law
School of Law

Sydney Lewis Hall 495
458-8527

calhouns@wlu.edu

Nora Demleitner Dean of the School of Law,
Professor of Law

Sydney Lewis Hall 506
458-8502

demleitnern@wlu.edu

Sidney S. Evans Vice President for Student
Affairs and Dean of Students

Elrod Commons 242
458-8754

sevans@wlu.edu

Marcia France Associate Dean of the College
and Professor of Chemistry

Lee-Jackson House
458-8746

francem@wlu.edu

Jan Hathorn Director of Athletics Doremus/Warner Ctr
430
458-8671

hathornj@wlu.edu

John Hoogakker Executive Director of
University Facilities

Two South Main 109
458-8446

jhoogakker@wlu.edu

Suzanne Keen Dean of the College, Thomas H.
Broadus Professor of English

Lee-Jackson House
458-8746

keens@wlu.edu

Larry Peppers

Crawford Family Dean of the
Williams School, Prof.
Economics

Huntley Hall 203A
458-8602

peppersl@wlu.edu

Wendy Price

Associate Dean of the College Lee-Jackson House
458-8746

wprice@wlu.edu

David Saacke Chief Technology Officer Tucker Hall 210
458-8848

dsaacke@wlu.edu

Robert
Straughan

Associate Dean of the Williams
School and Professor

Holekamp Hall 120
458-8609

straughanr@wlu.edu

Rachel Beanland Assistant Dean of the Williams
School

Huntley Hall 205A
458-8604

beanlandr@wlu.edu

Stephen (Brett)
Twitty

Assistant Dean for Student
Affairs (Law)

Sydney Lewis Hall 518
458-8528

twittys@wlu.edu

mailto:dwubah@wlu.edu
mailto:smcallis@wlu.edu
mailto:abarnes@wlu.edu
mailto:connerm@wlu.edu
mailto:calhouns@wlu.edu
mailto:demleitnern@wlu.edu
mailto:sevans@wlu.edu
mailto:francem@wlu.edu
mailto:hathornj@wlu.edu
mailto:jhoogakker@wlu.edu
mailto:keens@wlu.edu
mailto:peppersl@wlu.edu
mailto:wprice@wlu.edu
mailto:dsaacke@wlu.edu
mailto:straughanr@wlu.edu
mailto:beanlandr@wlu.edu
mailto:twittys@wlu.edu

26

Tammi Hellwig Assistant Dean for Externship
and Clinical Administration
and Professor of Practice
(Law)

Sydney Lewis Hall
452C
458-8335

hellwigt@wlu.edu

Clifford (Cliff)
Jarrett

Assistant Dean of Career
Development (Law)

Sydney Lewis Hall
3010
458-8534

jarrettc@wlu.edu

Shawn McShay Assistant Dean of Admissions
(Law)

Sydney Lewis Hall 484
458-8533

mcshays@wlu.edu

STUDENT-FACULTY HEARING BOARD: handles University judicial complaints against students

Chair of SFHB:
Tammi Simpson, Associate Dean of Students and Dean of Juniors
(540) 458-4111
tsimpson@wlu.edu

HONOR ADVOCATES: trained support resources for SFHB proceedings

Stephen Pytlik, Head Honor Advocate
pytlik.s@law.wlu.edu
Richard Doelling, Assistant Law Head
doelling.l@law.wlu.edu
Joshua Gross, Assistant Undergraduate Head
grossj16@mail.wlu.edu

OTHER CAMPUS RESOURCES:

Human Resources Office .. 8920
Employee Assistance Program (confidential counseling) 1-800-992-1931
(www.guidanceresources.com)
Ethan Kipnes, Director of Public Safety ... 8427
ekipnes@wlu.edu
Steve Tomlinson, Associate Director of Public Safety ... 8937
stomlins@wlu.edu
Student Health Center .. 8401
University Counseling ... 8590
Leanne Shank, General Counsel ... 8941, 8940
Jennifer Kirkland, Associate General Counsel... 8929

mailto:hellwigt@wlu.edu
mailto:jarrettc@wlu.edu
mailto:mcshays@wlu.edu
mailto:tsimpson@wlu.edu
mailto:pytlik.s@law.wlu.edu
mailto:doelling.l@law.wlu.edu
mailto:grossj16@mail.wlu.edu
mailto:grossj16@mail.wlu.edu
http://www.guidanceresources.com/
mailto:ekipnes@wlu.edu
mailto:stomlins@wlu.edu

27

LEXINGTON/ROCKBRIDGE/AUGUSTA COUNTY:
Emergency .. 911
Lexington Police .. 463-9177
Rockbridge County Sheriff .. 463-7328
Augusta Health:
78 Medical Center Drive, Fishersville, VA ... 540-332-4423
This is the closest hospital if a sexual assault evidence
collection exam is desired. Public Safety can assist with
transportation. Coordinate through the Student Health Center.
Stonewall Jackson Hospital .. 458-3300
Project Horizon (Domestic Violence and Sexual Assault) ... 463-2594
Rockbridge Mental Health Clinic .. 463-3141

Board of Trustees Policy Statement on Substance Abuse

The Board of Trustees of Washington and Lee University condemns irresponsible alcohol
distribution and consumption. Abusive consumption of alcohol and illegal drug use are inconsistent
with the core values of Washington and Lee University. The Board expects W&L students to act
responsibly and to conduct themselves in accordance with the applicable laws and University
policies on alcohol and drugs. The Board is committed to combating cultural causes of substance
abuse on campus. The Board is committed to reducing substance abuse by students through
comprehensive education and counseling programs, and effective discipline requiring individual
and organizational accountability for alcohol and drug policy violations.

Alcohol and Illegal Drugs/Controlled Substances

Washington and Lee University supports the Commonwealth of Virginia laws on the licensing,
distribution and consumption of alcoholic beverages. Furthermore, Washington and Lee University
supports the Commonwealth of Virginia and federal laws on the possession, use, sale, or transfer of
illegal drugs/controlled substances. It is the responsibility of all members of the University
community to abide by those laws. A fundamental principle of the Washington and Lee University
Policy on Alcohol is that students are adults who are personally responsible for conforming their
behavior to state and local laws and University policy.

Washington and Lee Public Safety works with the Lexington Police, the Rockbridge County Sheriff,
and the Virginia Alcoholic Beverage Control Board to promote awareness of and adherence to the
alcohol laws.

Through the appropriate University administrative offices, committees and organizations,
Washington and Lee University conducts on-going educational programs to acquaint students with
the Commonwealth of Virginia laws on alcohol and other drugs, the health dangers of alcohol abuse,
and the medical and counseling resources available for students. A student who violates
Washington and Lee University’s alcohol and/or drug policies will be referred to the Dean of
Students’ Office to be handled administratively or by the Student Judicial Council. Resolution of the
alleged violation will be handled in accordance with the University Policies on Alcohol and Other
Drugs.

http://www.augustahealth.com/emergency-department

28

Hazing and Retaliation

Washington and Lee University prohibits hazing by all students and campus organizations. Hazing
is defined by Virginia law at Va. Code §18.2-56 as follows: “‘Hazing’ means to recklessly or
intentionally endanger the health or safety of a student or students or to inflict bodily injury on a
student or students in connection with or for the purpose of initiation, admission into or affiliation
with or as a condition for continued membership in a club, organization, association, fraternity,
sorority, or student body regardless of whether the student or students so endangered or injured
participated voluntarily in the relevant activity."

Hazing is a criminal offense in Virginia and any person found guilty of hazing is subject to a Class 1
misdemeanor, unless the injury would be such as to constitute a felony, and in that event the
punishment shall be imposed as is otherwise provided by law for the punishment of such felony.
Any person receiving bodily injury by hazing or mistreatment shall have a right to sue, civilly, the
person or persons guilty thereof, whether adults or infants.

The University will not tolerate hazing by students or student organizations. Furthermore, it will
hold individuals strictly accountable for their actions. In serious hazing cases or in cases where
evidence is not forthcoming, the University may refer the case to law enforcement authorities.

No individuals or campus organizations may retaliate against any individual who brings forward
allegations of hazing, is a witness involved with, or cooperates in the investigation or adjudication
of hazing cases. Retaliation includes, but is not limited to, physical, verbal, or written harassment,
threats, or intimidation of any person(s) who brought the complaint of hazing to the University or
of anyone who was a witness or involved in the University’s review of the case.

Examples of prohibited hazing include, but are not limited to, the following activities:

• Physical abuse such as paddling, striking, branding, electric shock or bodily contact with
harmful substances

• Intimidation by threats of physical or other abuse

• Excessive exercise or other tasks intended to cause physical exhaustion

• Prolonged or repetitive tasks that result in sleep deprivation

• Prolonged or harmful exposure to the elements

• Compelled consumption of any amount of alcohol

• Compelled consumption of food, liquids or concoctions intended to cause nausea

• Any task that requires the participant to violate the law or University policies

This list does not and cannot encompass every circumstance that will cause the University to
discipline a student or student organization for hazing. However, students must be aware that
participation in the above listed activities, as well as retaliation associated with a hazing complaint,
will result in disciplinary action, including suspension or dismissal from the University.
Furthermore, students must understand, and Virginia law explicitly states, that consent or
acquiescence of those who are hazed is not a defense for engaging in this practice.

29

Allegations of hazing or retaliation by individuals or student organizations not under the
jurisdiction of the Interfraternity Council (IFC) or National Panhellenic Council (NPC) will be heard
and adjudicated by the Student-Faculty Hearing Board. Allegations of hazing or retaliation by
fraternities and sororities will be heard and adjudicated by the IFC/NPC, respectively.

Complaint Procedures

The Complaint

All cases of suspected hazing or retaliation under this policy should be reported to the Office of the
Vice President for Student Affairs and Dean of Students. Credible complaints may result in
immediate suspension and investigation of new member education programs of the accused Greek
or other student organization.

Investigation

The Office of the Vice President for Student Affairs and Dean of Students will charge the Office of
Public Safety (or designee) with conducting an investigation of the alleged hazing or retaliation
incident(s). The investigator will report the findings of the investigation to the Office of the Vice
President for Student Affairs and Dean of Students and appropriate conduct body.

If the investigation finds no evidence of hazing or retaliation but does uncover other violations of
regulations governing new member education established by the IFC/NPC or violations of other
University policies, the Office of the Vice President for Student Affairs and Dean of Students will
send the matter to the appropriate conduct body for its review and action. The IFC and NPC are
responsible for regulations governing new member education for prospective new members of
fraternity/sorority chapters and for sanctioning chapters that violate those rules.

Review

If the investigation finds that a hearing should occur on allegations of hazing or retaliation with a
student organization under the jurisdiction of the IFC or NPC, the Office of the Vice President for
Student Affairs and Dean of Students will send the matter to the relevant Council. If the
investigation finds that a hearing should occur on allegations of hazing or retaliation by an
individual student or student organization not under the jurisdiction of the IFC or NPC, the Office of
the Vice President for Student Affairs and Dean of Students will send the matter to the Student-
Faculty Hearing Board (SFHB). The Office of the Vice President for Student Affairs and Dean of
Students will provide the individual or organization accused with a written statement of the
charges and a list of student Advocates.

Computing Resources, Network and Email Use Policy
Please see go.wlu.edu/OGC/AcceptableUse for the most current version of this policy.

Introduction

Policy Statement:

Washington and Lee University provides computing and network resources to its students
primarily for educational purposes and to its faculty and staff primarily for work purposes. The
University may provide access to other users at its discretion. Use of the University's computing

http://go.wlu.edu/OGC/AcceptableUse

30

and network resources is a privilege. All users are expected to exercise personal and professional
responsibility and integrity when using these resources.

Applicability:

This policy applies to all users of University owned or managed computer-related equipment,
computer systems, and interconnecting networks, as well as all information contained therein.

Definitions

There are no definitions applicable to this policy.

Policy

The University enforces necessary restrictions, which may be revised from time to time, to protect
its computing and network resources, including the revocation of use privileges for unauthorized or
inappropriate use. The Chief Technology Officer or designee is authorized to temporarily suspend
use privileges in any case he or she deems appropriate until final resolution of the matter. While the
University desires to maintain user privacy and to avoid the unnecessary interruption of user
activities, and while the University does not monitor the content of user activities, the University
reserves the right to investigate concerns of unauthorized or improper use of University resources,
as appropriate.

The campus network, including its servers and associated software, is the property of Washington
and Lee University. Neither the network pathways nor W&L-owned computer systems are to be
used:

• for purposes incompatible with established University policies, procedures, protocols or
applicable laws;

• for unauthorized commercial enterprise;
• for harassing, fraudulent, or threatening purposes; or
• for pirating software, music or images.

The following activities are nonexclusive examples of those that are not permitted and that may
lead to suspension or revocation of use privileges and other penalties or discipline:

• unauthorized access, attempts to gain unauthorized access, unauthorized disclosure of
confidential information, or violation of the University's Confidentiality Policy
(go.wlu.edu/OGC/Confidentiality) involving the University's computing and network
resources;

• misrepresenting or attempting to misrepresent one's identity;
• altering or tampering with the configuration of computers in student labs and other

common areas, or installing unauthorized games or other programs on their hard disks or
on the shared-files area of the file servers;

• any network activity that impedes the flow of network traffic, significantly diminishes the
availability of resources to other users, or imposes avoidable burdens on other users (for
example, sending mass e-mails instead of using the appropriate services available for
communicating with the entire community or large sub-groups); or

http://go.wlu.edu/OGC/Confidentiality

31

• the unauthorized physical or virtual extension or re-configuration of any portion of the
campus network by such means as routers (wired or wireless), wireless access points,
network wiring, or other methods.

Students, faculty, staff, and volunteers with access to confidential data are reminded of the
University's Confidentiality Policy (go.wlu.edu/OGC/Confidentiality). Among other things, the policy
states that electronic documents and files containing confidential information are to be accessed,
used, and disclosed only with explicit authorization and only on a need‐to‐know basis for either an
employee's job functions or volunteer's service.

Peer-to-Peer File Sharing

In August, 2003, the University implemented a ban on the use of peer-to-peer file-swapping
software on computers attached to the University network. The programs, including KaZaA,
Morpheus, iMesh, Gnutella, LimeWire, Grokster, and other descendants of Napster, are used nearly
exclusively to download and allow the uploading of copyright-protected music, movies, software,
and other works, likely in violation of federal law.

Sharing protected works by unauthorized copying is not only a violation of copyright law but also a
violation of the University's Computer and Network Use Policy, which forbids use of the network
"for purposes incompatible with established University codes and regulations or applicable laws."

Agents of copyright owners have become increasingly aggressive in pursuing violators on
university networks, filing suits seeking tens of thousands of dollars in damages from some
students and other users. The ban seeks to protect users from exposure to such liability, to adhere
to the copyright laws, and to protect network capacity for educational uses.

The use of peer-to-peer computer file sharing programs (e.g., KaZaA, Morpheus, LimeWire, iMesh,
Gnuttella, Grokster, and all similar programs and their successors) that are primarily employed to
share copyrighted works is prohibited on the campus network. Where possible, banned file swapping
will be intercepted and blocked by network control systems. The use of methods designed to evade that
blocking is prohibited. For help in removing file swapping software from a computer, call the
Information Desk at xHELP (x4357). Specific exceptions to this policy may be approved by the Chief
Technology Officer in instances where such programs will be used exclusively for educational/research
purposes and in a manner that complies with all US copyright laws.

Copyright

It is the policy and intent of Washington and Lee University that all members of the University
community adhere to the provisions of United States copyright law. A copyright grants to its owner
the right to control an intellectual or artistic creation, to prohibit others from using the work in
specific ways without permission, and to profit from the sale and performance of the work.
Copyright protection extends beyond copies of the written word and recordings of sound to include
visual and animated images, and encompasses "hard copy" and electronic use and duplication of
protected works. Each member of the University community must take some individual
responsibility for copyright compliance. The University has developed extensive guidelines to assist
and direct faculty, students, and staff in their compliance obligations. The full University Policy for
the Use of Copyrighted Works can be found at go.wlu.edu/OGC/CopyrightPolicy. Conforming to this
policy may in some cases result in additional costs to the student for course materials and some

http://go.wlu.edu/OGC/Confidentiality
http://go.wlu.edu/OGC/CopyrightPolicy

32

additional inconvenience and time delay in the preparation procedure of those materials. Members
of the University community who willfully disregard the copyright policy do so at their own risk.

Whatever gray areas there may be in copyright law, offering for sharing over the network a
recording, movie, text, software, graphic image, or other work without the authorization of the
owner of that work's copyright is unambiguously offering to "distribute" that work and subjects
one to serious legal consequences. The Digital Millennium Copyright Act and other statutes require
the University to cooperate in eliminating such activity.

Users must protect themselves and the University by not making copyrighted materials available
over the Internet without the owner's authorization. Students must ensure that their computers are
not offering to share copyrighted works. Faculty and staff may not use their University-owned
computers to run file-sharing programs.

Federal Penalties for Copyright Infringement

Copyright infringement is the act of exercising, without permission or legal authority, one or more
of the exclusive rights granted to the copyright owner under section 106 of the Copyright Act (Title
17 of the United States Code). These rights include the right to reproduce or distribute a
copyrighted work. In the file-sharing context, downloading or uploading substantial parts of a
copyrighted work without authority constitutes an infringement.

Penalties for copyright infringement include civil and criminal penalties. In general, anyone found
liable for civil copyright infringement may be ordered to pay either actual damages or “statutory”
damages set at not less than $750 and not more than $30,000 per work infringed. For “willful”
infringement, a court may award up to $150,000 per work infringed. A court can, in its discretion,
also assess costs and attorney’s fees. For details, see Title 17, United States Code, Sections 504, 505.

Willful copyright infringement can also result in criminal penalties, including imprisonment of up to
five years and fines of up to $250,000 per offense.

For more information, please see W&L’s Peer-to-Peer File Sharing Policy (go.wlu.edu/OGC/P2P-
Policy), W&L’s Plan to Deter Illegal Peer-to-Peer File Sharing (go.wlu.edu/OGC/P2P-Deterrence),
and/or the website of the U.S. Copyright Office (www.copyright.gov), especially their FAQs
(www.copyright.gov/help/faq).

Audio/Video Recording of Classes

Students may not make audio or video recordings of classes without the advance written
permission of the instructor. Students may use such recordings only for course purposes, may not
distribute them outside the class, and are expected to destroy the recordings at the conclusion of
the course term. The full policy is located at go.wlu.edu/OGC/RecordingOfClasses.

Public Performance of Copyrighted Works—Showing Movies

The Copyright Act protects audiovisual works such as films, videos, and DVDs and controls the
showing of movies to any public group. Among the rights of a copyright holder is the right to
authorize public performance (showing) of videotape or DVD copies of films subject to “fair use.”
Showing of copyrighted films, videotapes, or DVDs generally is permissible in conjunction with
teaching activities.

http://go.wlu.edu/OGC/P2P-Policy
http://go.wlu.edu/OGC/P2P-Policy
http://go.wlu.edu/OGC/P2P-Deterrence
http://www.copyright.gov/
http://www.copyright.gov/help/faq
http://go.wlu.edu/OGC/RecordingOfClasses

33

If a videotape or DVD is labeled “For Home Use Only,” the showing must fall under the face-to-face
classroom teaching exemption, be licensed or be permissible as “fair use.” Unless a license is
acquired, most performances (showings) of films, videotapes, or DVDs in a public room, or in a
university building (including public areas of fraternities, sororities, and other university housing),
for entertainment, whether a fee is charged or not, is an infringement.

If a performance license is needed, the University’s libraries will assist you in seeking permission by
helping you locate the address of the producer’s permissions department. You will then need to fax
or send a letter giving full details of what, where, when, how many times, admission policy,
advertising, etc. Add a line for the permission agent’s signature and include a self-addressed
stamped return envelope or a return fax number. Student organizations showing films for
entertainment purposes are responsible for paying royalties.

The showing of a protected work for a legitimate educational purpose may qualify as "fair use" or
fall within the exemption of classroom teaching and not require permission. More information is
available in the University's Policy for the Use of Copyrighted Works
(go.wlu.edu/OGC/CopyrightPolicy), especially Section IV.

Use of W&L Names, Logos and Other Marks

Faculty, staff, and students may use the University’s names, logos, and/or other marks (e.g. W&L,
the W&L crest) where necessary to identify themselves on matters of official University business.
Use of the University name for private purposes is limited to use purely for identification by a
current or former member of the faculty, staff, and/or student body (e.g. “John Doe, Professor of
Physics, Washington and Lee University,” or “John Doe, Class of ’79, W&L”). W&L names, logos, and
other marks shall not be used by individuals or entities otherwise in a manner that implies
University endorsement or responsibility for particular activities, products, or publications
involved, or by any individual or group promoting itself, without the express written permission of
the Provost or designee. Any and all use of the University names, logos, and/or other marks for
commercial purposes is prohibited unless approved by the Treasurer or designee.

For more information, consult the University Policy on Intellectual Property at go.wlu.edu/OGC/IP-
Policy.

HIV/AIDS

This policy is designed to make the campus community aware of the fundamental principles that
will govern University-sponsored clinical and educational activities relating to Human
Immunodeficiency Virus (HIV) and Acquired Immunodeficiency Syndrome (AIDS), and to ensure
that confirmed or suspected cases of infection are managed appropriately. It is also intended to
provide basic information to members of the campus community about the ways in which HIV, the
causative factor leading to AIDS, is transmitted. This policy is based on the best currently available
medical knowledge and complies with current ethical and legal standards regarding HIV infection
and AIDS.

Extensive medical research indicates that HIV is not transmitted through casual contact.
Transmission of HIV requires: intimate sexual contact with a person infected with HIV;
percutaneous exposure (by puncture) to needles or other sharps contaminated with HIV (e.g.
through shared needles in the setting of intravenous drug abuse, or employee exposure in a health

http://go.wlu.edu/OGC/CopyrightPolicy
http://go.wlu.edu/OGC/IP-Policy
http://go.wlu.edu/OGC/IP-Policy

34

care setting); or percutaneous exposure (into the body through punctured or broken skin or
mucous membranes) to HIV-infected blood or blood products or other potentially infectious body
fluids. Accordingly, legal and ethical considerations suggest there is no reason to adopt policies or
courses of action that would deny ordinary privileges and rights, including that of privacy, to
students, faculty or staff members who are known or suspected to be infected with HIV.

The University will make available current information on HIV and AIDS to the campus community.
The University will also make available to students appropriate clinical services related to HIV and
AIDS, including testing and counseling, and will make referrals as necessary to other health-care
providers for appropriate medical care. The Student Health Committee will review this policy
regularly and recommend updates as indicated. Administrative responsibility for implementing this
policy is assigned to the Director of Health Services.

Smoking

Smoking, including e-cigarettes, is not permitted inside classroom buildings, administrative
buildings, residence halls (including Greek housing), dining areas, University Store, athletic
facilities, or University owned or rented vehicles. Smokers are asked to refrain from smoking in
entranceways to buildings, or adjacent to open windows or air intakes, or in other outdoor areas
where environmental smoke is not rapidly dispersed. All members of the University community are
expected to treat each other with courtesy and respect in honoring this policy.

Weapons

Washington and Lee University is committed to providing a safe and secure learning and working
environment for students, faculty, staff and visitors on all campus properties. The use, possession
and storage of all firearms, dangerous weapons, explosives, or other dangerous articles are
prohibited on all properties owned, leased, or otherwise controlled by Washington and Lee
University. Law enforcement officers duly authorized to carry such instruments are excepted.

Any person violating this policy will be subject to conduct sanctions including suspension or
dismissal from the University or termination of employment. Student violations will be dealt with
through the Office of the Vice President for Student Affairs and Dean of Students. Staff and faculty
violations should be reported to the Director of Public Safety.

Use of University Card Swipe Machine

Students must obtain authorization to use the University’s Card Swipe Machines from the Student
Affairs office by completing a form available from the Student Affairs Office. Once authorization is
granted, the form must be submitted to the Business Office and the machines are then available on
a first-come, first-served basis. The machine must be returned immediately after its use or as soon
as the Business Office is open (office hours: Monday, Tuesday, Thursday, and Friday 8:30 a.m.—
4:30 p.m.; Wednesday 8:30 a.m.—3:30 p.m.).

35

Missing Student Notification Policy

This policy is established by Washington and Lee University in compliance with the Higher
Education Opportunity Act of 2008 and applies to all students at the University.

For the purposes of this policy, a student may be considered to be a “missing person” if the student’s
absence from campus is contrary to his or her usual pattern of behavior and W&L has reasonable
belief that the unusual circumstances may have caused the absence. Such circumstances may
include, but not be limited to, a report or suspicion that the student may be a victim of foul play; the
student has expressed suicidal thoughts, may be drug dependent or in a life threatening situation;
or if the student is overdue returning to campus and is not heard from after giving a specific return
time to friends or family.

If a member of the University Community has reason to believe that a student is missing, whether
or not the student resides on campus, that individual should contact the University's Public Safety
Office. Public Safety will collaborate with the Student Affairs staff to make an effort to locate the
student and determine his or her state of health and well-being. Public Safety will gather pertinent
information about the student from the reporting person. Such information may include
description, cellular phone number, clothes last worn, vehicle description, information about the
physical and emotional well-being of the student, an up-to-date photograph, etc.

University officials will also endeavor to determine the student's whereabouts through contact with
friends, associates, and/or employers of the student, and determine whether the student has been
attending classes, scheduled organizational or academic meetings, and work. If the student is an on-
campus resident, Public Safety may make a welfare entry into the student's room. If the student
resides off-campus, Public Safety will informally enlist the aid of the neighboring police agency
having jurisdiction.

If a residential student is reported missing and cannot be located, certain notices will be made as
follows:

• Parents/Guardians will be notified within 24 hours (after Public Safety receives the initial
missing person report) to determine whether they know the whereabouts of the student.

• Local law enforcement will be notified within 24 hours after Public Safety determines that
the student is missing.

• The student’s designated emergency contact (if any) will be notified once Public Safety or
local law enforcement personnel make a determination that the student has been missing
for more than 24 hours.

If the student is an off-campus resident, Public Safety will notify appropriate family members or
associates within 24 hours of receiving the initial report. These individuals will then be encouraged
to make an official missing-person report to the law enforcement agency with jurisdiction. Public
Safety will cooperate, aid, and assist the primary investigative agency as appropriate.

After the student has been located, Public Safety will attempt to verify the student's state of health
and intention of returning to the campus. When and where appropriate, a referral may be made to
the Counseling Center and/or the Student Health Center.

36

Designation of Emergency Contact Information

Students will be given an opportunity during the fall-term matriculation process to designate an
individual to be contacted by the University if the student is determined to be missing. Returning
and transfer students will be given an opportunity to provide this information during the fall term.
The designation will remain in effect until changed or revoked by the student. The form provided
for the designation will state the circumstances in which the designated emergency contact
information will be used, and will include a statement that the University is required by law to also
notify the student’s custodial parent or guardian if the student is under 18 at the time he or she is
discovered to be missing.

Communications About Missing Students

In accordance with established University emergency procedures, the Executive Director of
Communications and Public Affairs will be part of the University's administrative response team
and is the designated spokesperson to handle media inquiries concerning a missing student.

The local law enforcement agency in charge of the investigation and Public Safety will be consulted
by the Executive Director of Communications and Public Affairs prior to any information release
from the university so as not to jeopardize any investigation.

Information provided to the media to elicit public assistance in the search for the missing person
will be handled by the local law enforcement agency.

37

VI. STUDENT JUDICIAL POLICIES AND PROCEDURES

Statement of Goals for the Student Conduct System

Washington and Lee is, above all else, an educational institution. The purpose of all our institutional
activities, including conduct hearings, is to protect and promote our educational objectives. The
training of conduct board members, the hearing procedures that are tailored to address specific
types of misconduct and the overall structure of each conduct body are designed to create a system
that upholds the University's standards--honor, integrity and civility--while providing fair process
and judgment for students and student organizations.

1. As provided in the University bylaws, the faculty has authority over student conduct matters
with the exception of the Honor System. To achieve a greater resonance between faculty views
on various issues and the views of those immediately engaged in imposing penalties, elected
faculty and student leaders meet weekly through the Student Affairs Committee (SAC). On a
monthly basis, the Vice President for Student Affairs and Dean of Students reports on the work
of the SAC at the meeting of undergraduate faculty. Included in that report is a record of all
conduct action taken by student conduct boards and the ongoing work of the Student Affairs
Committee; such a report is for the information of the faculty and not for formal action. Faculty
members on SAC may request more information on such cases, and may, collectively or
individually, express their opinions about the handling of such cases to the Vice President for
Student Affairs and Dean of Students, to faculty representatives on the Student Affairs
Committee and/or to the individual members of the conduct boards.

2. The authority of the University to sanction students is independent of any criminal or other
external legal action. University discipline is neither demanded by external legal efforts, nor is it
precluded by the absence or failure of the state to act.

3. At the undergraduate Baccalaureate Day faculty meeting, there shall be only two conditions
required for faculty recommendation for a degree: (1) that the candidate has met the academic
requirements for a degree, to which the University Registrar shall attest; and (2) that there are
no Washington and Lee conduct proceedings or criminal charges pending against a candidate,
to which the Vice President for Student Affairs and Dean of Students shall attest. If student
misconduct occurs between the faculty vote on recommending degrees and graduation, the
matter will be handled administratively through the Office of the Provost.

4. The Student Judicial Council, a wholly student group, shall have primary, first-instance
responsibility for deciding most misconduct cases and imposing penalties with the exception of
cases involving the Honor System (adjudicated by the Student Executive Committee), or student
acts of prohibited discrimination, harassment, retaliation, sexual misconduct, or hazing by
individuals or student organizations not under the jurisdiction of the Interfraternity Council or
National Panhellenic Council (adjudicated by the Student-Faculty Hearing Board). The
Interfraternity Council/ National Panhellenic Council are responsible for deciding cases of
hazing and retaliation by fraternities and sororities under their jurisdiction. The President and
Provost have independent conduct authority consistent with University policies. A student may

38

appeal a finding and the sanction imposed by the Student Judicial Council, the Interfraternity
Council or the National Panhellenic Council, or the Student-Faculty Hearing Board to the
University Board of Appeals consistent with University policy. Violations of The Honor System
are adjudicated by the Executive Committee of the Student Body. A student found in violation of
the Honor System is subject to a single sanction—dismissal from the University. A student may
appeal the finding by the Executive Committee in an Open Hearing before the student body.

Student Conduct System

When asked by a visitor what rules he had implemented to encourage responsible student
behavior, Robert E. Lee, then president of Washington College, replied, "We have but one rule here,
and it is that every student must be a gentleman." The students of Washington College took Lee's
words to heart and continued to live by them when the college was renamed Washington and Lee
University in 1871. Today, the men and women at Washington and Lee University still hold each
other accountable to Lee's expectations for honorable behavior, character, and integrity. The ethos
of honor is the foundation for the University's student conduct system.

Washington and Lee University has developed five conduct bodies designed to address specific
areas of student misconduct:

• The Executive Committee of the Student Body (EC) manages the Honor System and hears
cases of breaches of trust such as lying, cheating, and stealing.

• The Student Judicial Council (SJC) hears allegations of alcohol, drugs, and other types of
student misconduct.

• The Student-Faculty Hearing Board (SFHB) hears allegations of prohibited discrimination,
harassment, retaliation, sexual misconduct, and hazing by individual students and student
organizations not under the jurisdiction of the Interfraternity Council or National
Panhellenic Council.

• The Interfraternity Council (IFC) hears allegations of hazing, retaliation associated with
hazing, and other violations of University policy by fraternities under its jurisdiction.

• The National Panhellenic Council (NPC) hears allegations of hazing, retaliation associated
with hazing, and other violations of University policy by sororities under its jurisdiction.

Student Judicial Council (SJC)

The Student Judicial Council (SJC) was created by the authority of the faculty of Washington and Lee
to promote Robert E. Lee's notion of individual responsibility. The SJC investigates and acts upon
complaints of alleged student misconduct, except for dishonorable acts that involve the general
categories of lying, cheating, stealing, or other breaches of trust (which are under the jurisdiction of
the Executive Committee), or acts that involve discrimination, harassment, retaliation, sexual
misconduct, or hazing by students or by individual or student organizations not under the
jurisdiction of the IFC or NPC (which are under the jurisdiction of the Student-Faculty Hearing
Board), or hazing, retaliation associated with hazing, or other violations of University policy by a
fraternity or sorority (which are under the jurisdiction of Interfraternity Council/Panhellenic
Council). The Student Judicial Council's jurisdiction extends to all conduct committed while a
member of the Washington and Lee community, including but not limited to study abroad

39

programs, pre-orientation, pre-season athletic practices, campus summer programs and camps, and
summer research programs. Students who return to Lexington or Rockbridge County for the
purpose of enrolling in classes, even if they do not reside in University housing, are under the
jurisdiction of the SJC as well as the other University conduct systems. The SJC is designed to affirm
the student's obligation to individual responsibility and to see that obligation fulfilled.

The SJC believes that Lee's ideal of honorable behavior is a standard that must be upheld. Students
are bound to this standard just as they are bound to the Honor System. Any person who believes a
student has deviated from this standard has the right to have the complaint reviewed by the SJC.
Violations of this standard include, but are not limited to, the following:

• Any conduct disruptive to the life of the University, other universities and colleges or the
civil community

• Violations of residence hall regulations or other University policies or regulations

• Vandalism or destruction of property

• Actions which endanger person or property

• Violations of the University Policy on Illegal Drugs/Controlled Substances

• Violations of the University Alcohol Policies

• Conduct unbecoming of a Washington and Lee student

NOTE: Voluntary intoxication shall not excuse any misconduct. Intoxication means impairment by
alcohol or other substances. Addiction shall not excuse possessing, possessing with intent to distribute,
or distributing any drug.

Student Judicial Council Procedures

The SJC shall be comprised of ten elected justices--one from each undergraduate class (four), one
from each law class (three), one elected at-large from the School of Law, and the SJC Chair and SJC
Secretary, both elected by the student body. Alternate justices will be appointed by the SJC Chair.
The SJC may appoint a non-voting adviser(s) as necessary.

If substitute justices are required for a hearing during Spring Term due to the absence of elected
justices, the SJC Chair will first seek a substitute from the pool of past SJC justices. If none of these
students are available at the time of the hearing, the SJC Chair will notify the SFHB of the open seat
and request a substitute. In the event that no student member of the SFHB is able to serve as a
substitute, the SJC Chair will contact the president of the Student Executive Committee (EC), so that
he/she might notify that board of an open seat. In the event that no substitute justices can be found
from these student committees, the Chair will appoint a student leader in the community who
he/she believes can serve as an honest and fair justice. The Chair will actively consult with the
administrative adviser of the SJC in appointing temporary justices.

40

The Complaint

A person wishing to complain of a violation of the standards of the SJC against a student may bring
the complaint to any SJC Justice who will then submit the complaint to the Office of the Vice
President for Student Affairs and Dean of Students and Chair of the SJC.

Investigation

The SJC Chair shall appoint an SJC Justice to conduct an investigation. Following the investigation,
the SJC justice shall present a summary of the relevant facts to the SJC. Based on information
provided, if the SJC determines that sufficient evidence of misconduct justifies a further proceeding,
it may, by a majority vote of the SJC, vote to hold a hearing.

Information should be reported to the SJC within twelve weeks of the alleged misconduct in order
to warrant an investigation.

Rights of the Respondent

The respondent has a right to be represented by an Advocate from the Washington and Lee student
body. The responsibilities of the Advocate are to advise the respondent on SJC procedures, to assist
the respondent in developing an opening and closing statement, and to advise the respondent on
the specifics of a written appeal, if necessary. Advocates are also available for student support to
provide information to respondents on resources they may wish to contact to obtain support until
resolution.

The respondent has a right to be present at the hearing while witnesses testify and to question
them at that time. The Advocate has the same rights as the respondent to be present at the hearing
and to question witnesses. All questioning shall be restricted to matters deemed relevant to the
specific case by the SJC Chair, who shall regulate the nature of the questioning and proceedings.

The respondent has a right to invite witnesses bearing relevant information to testify.

The respondent has a right to be heard separately when the respondent is one of two or more
allegedly involved in a joint misconduct. If none of those respondents in an alleged joint offense
request separate hearings, the hearing may be held jointly or separately, as determined by the SJC.

Rights of the Complainant

The complainant has the right to report student misconduct to any SJC member and to have that
report investigated. The complaint will be sent to the Office of the Vice-President for Student Affairs
and Dean of Students and Chair of the SJC. The complainant may serve as a witness during the
hearing, and will be informed of the outcome of the hearing.

Hearing Procedures

The Office of the Vice President for Student Affairs and Dean of Students and/or the SJC Chair shall
notify the respondent of the complaint in writing, explain SJC policy and procedures, and set a date
for a closed hearing as soon as practicable. The SJC may call any witnesses it deems relevant. The
SJC Chair shall, as presiding officer, regulate the order and nature of questioning and shall exercise
discretion in dealing with matters not formally covered in these procedures. The SJC Secretary shall
keep a record of the proceedings of the SJC.

41

If an SJC justice cannot provide an unbiased decision, the justice shall be excused from the hearing.
If the SJC cannot meet quorum for a case, which is seven members, the SJC Chair shall appoint
student replacements for the duration of the case.

The respondent and the Advocate shall be permitted to remain present throughout the questioning
of witnesses and all other proceedings of the hearing except during SJC deliberations.

After the respondent has had an opportunity to present a defense and after all testimony has been
heard, the SJC shall begin deliberations. Deliberations are closed to the respondent, the Advocate,
and the complainant.

After all deliberations are concluded, a vote shall be taken. An allegation is proven when, in the
judgment of the SJC, it is supported by the greater weight of the evidence. A finding of responsibility
for violating this policy requires a vote of two-thirds of the SJC justices present.

If a student is found responsible, the SJC shall impose the appropriate sanction by a vote of at least
two-thirds of the SJC justices present.

The SJC Chair shall inform the respondent, the complainant, and the Advocate of the SJC decision.

Any student, who retaliates against, harasses or attempts to influence a person with respect to that
person's participation in an investigation or hearing will be subject to conduct charges by the SJC.

If the respondent, after receiving proper notification of the hearing, fails to attend, the hearing shall
be conducted in the student's absence.

SJC hearings are confidential. The facts about individual cases and their dispositions are to remain
confidential to the extent possible, except for notification of the results to the community. In order
to protect privacy and the effectiveness of the process, no one involved in a complaint process
should discuss any information regarding the case except with those with a need to know, with the
respondent, with the complainant, with their families, or with those to whom they need to disclose
information necessary to obtain support until resolution.

If during the hearing, a majority of the SJC determine that they need more information or want to
call a material witness(es), as a result of the testimony received, they may suspend the hearing for
no more than 48 hours in an attempt to gather that information or call said witness(es). The SJC
shall then re-convene the hearing within 48 hours from the suspension.

Sanctions

Having dedicated themselves to Lee's ideal of honorable behavior, students accept responsibility
for violations of this standard, including penalties imposed by the SJC. The sanctions the SJC may
impose include, but are not limited to, the following:

• A monetary fine

• The payment of restitution for property damage

• Specific task(s) related to the nature of the misconduct

• Community service

• Removal from University housing

42

• Conduct Probation—A severe warning by the SJC. Period determined by SJC

• Social Probation—a student may not participate in any University-sponsored social function
held on campus, including fraternity/sorority functions, where alcohol is served. Social
probation may be extended to dry social functions. Period determined by SJC. If a social
probation sanction is 53 weeks or until graduation, it constitutes “disciplinary action.”

• Suspension—Period determined by SJC. Suspension length can be for the remainder of a
term, a full term, or multiple terms.

• Dismissal from the University

The SJC may not impose a sanction that requires action by a third-party or entity. In addition to the
sanction, education and counseling may be recommended.

Violation Suggested Sanction for Finding of
Responsibility

Driving under the Influence of Alcohol Suspension

Physical Assault Suspension

Activity that Endangers a Person Suspension

Sale of Illegal Drugs/Controlled Substances Suspension

Possession/Use of Illegal Drugs/Controlled Substances Suspension

• Felonious (Cocaine, Ecstasy, LSD, GHB) Suspension

• Non-Felonious (Marijuana) Social and Conduct Probation

Fire Alarm Pulling Immediate $250 Fine, Suspension, and Conduct
Probation

Vandalism Restitution for Damage and Conduct Probation

Violation of SJC Sanctions Suspension

All changes to this system require a majority vote by the SJC.

43

University Policy on Alcohol and Other Drugs for Individuals

The Student Judicial Council (SJC) enforces an incident system with specific consequences for
violations of University alcohol/drug policies by individuals. Students who intentionally aid any
violation of the University’s Policies on Alcohol and Other Drugs may be held responsible by the
Student Judicial Council (SJC) as an accessory to the violation occurring.

The Student Judicial Council is advised by a professional staff member through the Office of the Vice
President for Student Affairs and Dean of Students, and all action is reported to the University
faculty through the Student Affairs Committee. A probationary period is normally associated with
an alcohol/other drug violation, at a minimum.

First incidents that result in a conviction of an alcohol- or drug-related violation of the law in the
City of Lexington and Rockbridge County shall be handled administratively. Convictions related to
Driving Under the Influence of Alcohol/Drugs are an exception as outlined below. Conviction of
possession/use of illegal drugs within any campus residence will result in removal from the
residence without refund in addition to other sanctions.

Driving Under the Influence of Alcohol or Other Drugs (DUI)

Independent of the incident system, the SJC may suspend or dismiss a student found to have driven
a motor vehicle under the influence of alcohol or illegal drugs in the City of Lexington or Rockbridge
County. Students who are convicted of driving under the influence of alcohol with a blood alcohol
content (B.A.C) of .15 or greater are suspended from the University without hearing. There is a
presumption of suspension as the sanction by the Student Judicial Council for students who are
convicted of “DUI” under the legal drinking age of the Commonwealth.

There is a presumption of suspension as the sanction by the Student Judicial Council for students
who are convicted of “Refusal” when arrested for a DUI offense.

A court's imposition of First-Offender's Status, or deferred adjudication, including any continuance
of the case under advisement for an alcohol or drug-related offense (other than DUI as described
below) where the student admits to the misconduct, enters a plea of nolo contendere or "did not
contest,” and where an affirmative sanction is imposed by the court (e.g., fine or community
service), will result in a violation under these guidelines and shall be handled administratively.

The following violations of the University alcohol and other drug policies and standards may or
may not be determined by the University’s administration or the Student Judicial Council to
constitute an “incident”:

• A violation of University residential alcohol or drug policies (handled administratively)

• Misconduct that violates other University alcohol or drug policies

• Drunkenness, when it results in behavior that draws attention to oneself or endangers self
or others

• Alcohol or drug violations within first-year residence halls, including possession of alcohol
or other drugs (handled administratively and not heard by the Student Judicial Council)

44

Sanctions

First Incident: Mandatory education and counseling, plus $100 fine. Parents or legal
guardian(s) of undergraduate students notified upon a finding of violation. One calendar
year probationary period from date of incident.

Second Incident (during the period of probation resulting from the first incident): These
cases are automatically heard by the Student Judicial Council. Sanctions may include
mandatory education and counseling plus a minimum of a $100 fine and maximum of a
$200 fine, up to and including suspension for a full term or full semester. Parents or legal
guardian(s) of undergraduate students notified upon charge and disposition.

Third Incident (during the period of probation resulting from the second incident): These
cases are automatically heard by the Student Judicial Council. Sanction up to and including
dismissal from the University plus a minimum of a $200 fine and maximum of a $350 fine.
Mandatory education and counseling for those students not dismissed. Parents or legal
guardian(s) of undergraduate students notified upon charge and disposition.

Students who are suspended for any alcohol/drug-related reason, whether administratively or by
the Student Judicial Council, are required to participate in alcohol/other drug education prior to
consideration for reinstatement to the University.

Lying about one’s involvement in any alleged violation of student conduct policies may
result in referral to the Executive Committee of the Student Body.

Appeal

All administrative or Student Judicial Council decisions on alcohol/other drug violations are subject
to appeal to the University Board of Appeals consistent with University policy.

Notification

As soon as possible in the event of a finding of responsibility, the SJC Secretary will issue a notice to
the University community outlining the results of the case. The notice may include basic facts about
a case and the basis for the SJC’s finding.

Criminal Charges

If criminal charges have been filed against a student, the Chair of the SJC will consult with the Office
of the Vice President for Student Affairs and Dean of Students to determine if SJC action should be
postponed until resolution of the criminal case.

Changes to the SJC section of the Student Handbook

Changes must be approved by a majority of the SJC and by the University faculty.

45

Student-Faculty Hearing Board (SFHB)

Washington and Lee University does not tolerate prohibited discrimination, harassment, sexual
misconduct, retaliation or hazing of any kind. The University, by providing resources for
prevention, intervention, education and a fair conduct process, seeks to eliminate all forms of
prohibited discrimination, harassment, sexual misconduct, retaliation and hazing.

Jurisdiction: The Student-Faculty Hearing Board (SFHB) has jurisdiction over the following
matters:

• Allegations of student conduct in violation of the University's Interim Policy on Prohibited
Discrimination, Harassment, and Retaliation Other Than Sex ("Policy") at
go.wlu.edu/OGC/DiscriminationPolicy. The Policy prohibits discrimination, including
harassment, on the basis of race, color, religion, national or ethnic origin, age, disability,
veteran's status, and genetic information in its educational programs;

• Allegations of student conduct in violation of the University’s Interim Sexual Harassment
and Misconduct Policy;

• Allegations of hazing by individuals or by student organizations not under the jurisdiction
of the Interfraternity Council or the Panhellenic Council.

Applicable University Policies: When reviewing complaints of discrimination, including
harassment, on the basis of race, color, religion, national or ethnic origin, age, disability, veteran’s
status, and genetic information, the SFHB will refer to the University's Interim Policy on Prohibited
Discrimination, Harassment, and Retaliation Other Than Sex
(go.wlu.edu/OGC/DiscriminationPolicy). When reviewing complaints of sexual misconduct, which
includes sexual harassment, sexual assault, stalking, and domestic and dating violence, it will refer
to the Interim Sexual Harassment and Misconduct Policy
(http://go.wlu.edu/OGC/SexualMisconductPolicy). It will refer to the Policy on Hazing from the
Student Handbook when reviewing complaints brought under that policy.

The procedures and definitions herein apply to the adjudication of conduct violations that fall
under the University’s Interim Policy on Prohibited Discrimination, Harassment, and Retaliation
Other Than Sex or the Policy on Hazing from the Student Handbook. For cases of Sexual Misconduct,
the SFHB will apply the procedures and definitions in the Interim Sexual Harassment and
Misconduct Policy.

Definitions for Adjudication of Conduct Violations within the SFHB’s Jurisdiction Except for
Allegations of Sexual Misconduct1:

When reviewing the procedures of the Student-Faculty Hearing Board, the following terms are
defined below to supplement those found in the Policy:

Discrimination and Harassment: Prohibited discrimination and harassment are defined in the
Policy (go.wlu.edu/OGC/DiscriminationPolicy).

1 The procedures for adjudication of conduct violations under W&L’s Interim Policy on Sexual Harassment and
Misconduct can be found at: [http://go.wlu.edu/OGC/SexualMisconductPolicy]

http://go.wlu.edu/OGC/DiscriminationPolicy
http://go.wlu.edu/OGC/SexualMisconductPolicy
http://go.wlu.edu/OGC/SexualMisconductPolicy
http://go.wlu.edu/OGC/DiscriminationPolicy
http://go.wlu.edu/OGC/SexualMisconductPolicy
http://go.wlu.edu/OGC/DiscriminationPolicy
http://go.wlu.edu/OGC/SexualMisconductPolicy

46

Hazing: Hazing includes harassing and excessive tasks associated with initiation or membership in
an organization. It involves mistreatment of prospective members by those who exercise control
over them. Hazing is further defined at section V of the Student Handbook.

Retaliation: Retaliation, whether by an individual, a group of individuals, or an organization,
against anyone who makes an inquiry about discrimination or harassment, or who is involved in
complaint process, is illegal and constitutes a violation of the Policy.

Procedures for Adjudication of Conduct Violations within the SFHB’s Jurisdiction Except for
Allegations of Sexual Misconduct

Filing a Complaint: Any individual who believes that s/he has been subjected to prohibited
conduct under this policy may file a complaint with any one of a number of people including the
Vice President for Student Affairs and Dean of Students, any dean within the Division of Student
Affairs, or the Chair of the SFHB. If not the Chair, the person receiving the complaint shall bring it to
the attention of the SFHB Chair. An SFHB proceeding may be initiated by any other member of the
University community by filing a complaint. A complainant outside the University community, for
example, a student from another college or university, may also file a complaint and the case will be
considered at the discretion of the Board. An individual may also file a complaint through the Silent
Witness – Anonymous Online Crime Report website (go.wlu.edu/ReportCrime)

Investigation: Following the initiation of a formal complaint or where the University becomes
aware of prohibited conduct, the specially trained Investigator (s) will conduct an investigation and
prepare a report. Based on a detailed investigation report, the SFHB Chair will then determine
whether to formally charge the respondent(s) and notify the parties. The Chair will consider the
complainant’s wishes in determining whether to formally charge the respondent and proceed with
the SFHB process.

No-Contact Directive and Other Interim Measures: The Vice President for Student Affairs and
Dean of Students (or designee) may issue a no-contact directive between or among the parties or
witnesses to create a level of reassurance throughout the process and may take other interim
measures, or refer the complainant to the appropriate campus administrator(s) to take prompt
interim measures that may be appropriate, including but not limited to a change of housing or class
assignments.

The Charge: The formal charge(s) will state the subject matter of the complaint (e.g.,
"Discrimination," "Harassment," "Retaliation," and/or "Hazing"), the name of the complainant, and
the approximate date and/or timeframe for the alleged conduct. The formal charge need not
include details on the sub-categories of behavior within each charge.

Multiple Charges: While only a single charge is required to initiate a proceeding for any category
of prohibited conduct within the jurisdiction of the SFHB, a complainant may bring multiple charges
if the conduct complained of constitutes more than one form of misconduct.

Charge for Subsequent Retaliatory Behavior: Any type of retaliatory behavior occurring
following a charge may result in an additional charge.

Charge for Conduct Unbecoming a Washington and Lee Student: A charge of "conduct
unbecoming" may accompany any other charge.

http://go.wlu.edu/ReportCrime

47

Pendency of Criminal Charges: If criminal charges, or a civil suit, has been filed against a student
with respect to conduct which is also the subject of a complaint before the SFHB, the SFHB Chair
will consult with the Office of the Dean of Students to determine if SFHB action should be
postponed until resolution of the criminal case or civil suit. Pending criminal charges or civil suits
shall not prevent the SFHB from proceeding.

Composition, Selection and Training of the SFHB

Composition of the SFHB: The SFHB is composed of four student members, four faculty members
and one administrator. The administrator serves as Chair of the SFHB.

Role of the Chair: The Chair manages the SFHB and administers the hearing process and schedules
and presides over each hearing, but does not participate in deliberations and does not vote on
matters before the SFHB.

Appointment of Student Members: In accordance with the following procedures, the Executive
Committee of the Student Body (EC) shall appoint four student members to a one-year term on the
SFHB. The student members will be representative of the student body and upon appointment will
be trained to adjudicate the sensitive cases heard by the SFHB. In selecting student members to
serve on the SFHB, the EC will make every effort to create diverse representation.

The appointment procedures of the EC shall be reviewed by the Student Affairs Committee (SAC)
before the application process commences. The application process will elicit participation of
stakeholder groups on campus that may not be represented on the EC, including groups that
promote the prevention of sexual violence, groups that respond to those situations, and groups
representing women and minority students. The EC shall require applications and conduct
interviews of applicants for SFHB positions apart from other Spring Term appointments.
Applications shall include discussion of knowledge or experience relevant to the mission of the
SFHB and confidential recommendations of two non-student members of the Washington and Lee
University community. After receiving applications and before the interview, the EC shall send the
list of applicants to the Vice President for Student Affairs to gather additional information.

Appointment of Faculty Members: The University Provost shall appoint four faculty members to
three-year, staggered terms on the SFHB. The EC may nominate faculty members for the Provost's
consideration. In selecting faculty members to serve on the SFHB, the University will make every
effort to create diverse representation.

Appointment of Administrator Member: The Vice President for Student Affairs shall appoint the
administrator member to serve as Chair of the SFHB.

Training: Members of the SFHB shall be trained in both broad conduct procedures and in
understanding specific prohibited discrimination, harassment (including all forms of sexual
misconduct), retaliation and hazing. The Chair of the SFHB shall organize the training, which shall
occur at the beginning of the academic year. The University will make every effort to train those
student members at the same time as the faculty members.

SFHB Hearing Panel: Upon issuance of a charge that falls within the jurisdiction of the SFHB, the
SFHB Chair shall select and convene a Hearing Panel in accordance with the following procedures:

48

Composition of the Hearing Panel: A Hearing Panel is composed of five SFHB members: two student
members, two faculty members and the Chair. The remaining student and faculty members are
alternates.

Selection of the Hearing Panel: In selecting the Hearing Panel, the Chair shall strive as much as
possible for diverse representation and will be aware of the Recusal and Conflict of Interest
Guidelines Pertaining the University Conduct.

Hearing Procedures for Adjudication of Conduct Violations within the SFHB’s Jurisdiction
Except for Allegations of Sexual Misconduct

Notice to the Parties and Opportunity to Object: The complainant and respondent shall be
informed of the Panel's composition at least 48 hours in advance of the hearing. Either party may
object to the appointment of any member of the Panel. That objection should be directed to the
Chair, and should state the basis for the objection. The Chair will make the final determination on a
member's ability to serve on the Panel.

Advisory Advocates and Honor Advocates: During an SFHB proceeding, the complainant and the
respondent may each be accompanied by an Advisory Advocate and/or an Honor Advocate of
her/his choice (referred to collectively as "advocate(s)").

Advisory Advocates: Advisory Advocates must be members of the University community. The
Advisory Advocate may be an individual within the W&L community with special training for this
role, or may be another faculty or staff member.

Honor Advocates: Honor Advocates appearing before the SFHB must be members of the Honor
Advocate Program (HAP) with special training for this role.

Role of Advocate: The advocates' role is to advise the complainant/respondent of SFHB
procedures, to assist the complainant/respondent in developing opening and closing statements,
and to advise the complainant/respondent on the specifics of a written appeal, if applicable.
Advocates are also available to offer support for students and to provide information on additional
resources. Advocates may hear all testimony, and examine all information and evidence presented
to the Panel. Additionally, Advocates may direct, to the Chair, questions for any person testifying.
Parties and SFHB panel members also may, at their discretion, invite either the Advisory Advocates
or Honor Advocates to express views as the SFHB panel members deem appropriate.

Support for Complainants from Outside the Washington and Lee Community: In addition to an
Honor Advocate, if the complainant is a member of another community, the complainant may also
be accompanied by a member of that community, subject to approval of the SFHB Chair.

Notice to Respondent of Specific Allegations of the Complaint: At least five business days prior
to the hearing, the respondent will be provided with written/electronic notice of the specific factual
allegations made by the complainant. This will occur through communication between and among
the Chair, the advocates, the complainant and the respondent.

Notice to Complainant of Service of Notice of Allegations on Respondent: Prior to service upon
the respondent of notice, the complainant will be notified regarding when service upon the
respondent will occur.

49

Formal Response to Specific Allegations of the Complaint: The respondent is encouraged but
not required to submit, in advance of the hearing, a formal, written response to the written notice of
specific factual allegations that was served upon him or her. Any formal, written response will be
shared with the complainant in advance of the hearing.

Pre-Hearing Conference: The SFHB Chair will hold a pre-hearing conference with the parties and
their advocates to resolve evidentiary or other matters.

Disclosure of Witnesses and Evidence in Advance of the Hearing: Upon request of either party,
at least 48 hours in advance of the hearing each party shall be provided a list of all witnesses and
shall be provided an opportunity to examine all information and evidence to be presented to the
hearing.

Timing: Hearings will be held in a timely manner, assuming no extraordinary circumstances,
within 45 working days of the initial complaint.

Closed Hearings: All hearings are closed to the public. Witnesses should be kept in separate rooms,
entering the hearing room only to provide testimony. Witnesses should not have contact with one
another outside of the hearing room.

Presence of the Parties: The complainant and the respondent have a right to be present during the
hearing.

Use of a Privacy Screen: Although both the complainant and respondent are entitled to be present
throughout the hearing, a privacy screen may be erected at the request of either party to provide a
sense of privacy during testimony.

Witnesses and Evidence for Adjudication of Conduct Violations within the SFHB’s Jurisdiction
Except for Allegations of Sexual Misconduct

The Hearing Panel: Members of the Hearing Panel may call and question witnesses and examine
related information and evidence.

Confidentiality: SFHB hearings are confidential. The facts about individual cases and the outcomes
are to remain as confidential as possible, except for the notification of the outcome to the University
community. In order to protect the privacy of those involved, and to protect the integrity of the
process, no one involved in a complaint should discuss any information regarding the case except
with participants in the hearing, University faculty and staff with a need to know, family members
and those to whom a party needs to disclose information necessary to obtain support without
otherwise making information about the matter known to the public. All individuals involved in
proceedings shall read the SFHB's confidentiality policy and sign a statement acknowledging the
policy.

The Parties: The complainant and the respondent are permitted to summon and question
witnesses and offer tangible evidence. The complainant and respondent may direct questions to
one another through the Chair.

Evidence and Witnesses Not Reasonably Anticipated: Notwithstanding the prehearing
disclosure requirements, if information produced during the hearing discloses additional tangible
evidence or witnesses with relevant information, the Chair may obtain that evidence or call those
witnesses to testify.

50

Relevant Evidence: Questioning of witnesses and admission of information and evidence shall be
restricted to matters that the Chair deems relevant to the specific case.

Alcohol or Other Drug Use – Not an Excuse: Behavior that would otherwise be misconduct in
violation of this University policy is not excused or exonerated because the individual engaging in
such conduct was under the influence of alcohol or other drugs.

Decisions of the SFHB for Adjudication of Conduct Violations within the SFHB’s Jurisdiction
Except for Allegations of Sexual Misconduct

Votes Required for Finding of Responsibility: In all cases that the SFHB hears, at least three
panel members must vote "responsible" for a finding of responsibility.

Standard of Evidence for a Finding of Responsibility: Each case brought before the SFHB is
unique and must be decided after the SFHB's review of all the facts and circumstances presented at
the hearing. The SFHB shall base its decisions on a preponderance of the evidence; that is, the panel
must decide whether it is more likely than not that the respondent's conduct violated University
policy.

Findings in SFHB Cases: The SFHB shall examine all relevant evidence, and shall determine, as
applicable:

• the nature of the conduct;
• for complaints of discrimination or harassment based on protected categories, whether a

protected category was involved, whether the conduct was unwelcome, and the severity
and pervasiveness of the conduct.

• for complaints of hazing whether the respondent recklessly or intentionally endangered the
health or safety of a student or students or inflicted bodily injury on a student or students in
connection with or for the purpose of initiation, admission into or affiliation with or as a
condition for continued membership in a club, organization, association, fraternity, sorority,
or student body regardless of whether the student or students so endangered or injured
participated voluntarily in the relevant activity.

Finding of Conduct Unbecoming: Normally, any finding of responsibility by the SFHB will include
a finding of "conduct unbecoming of a Washington and Lee University student." If the SFHB does
not find that the respondent violated the University's Interim Policy on Prohibited Discrimination,
Harassment, and Retaliation Other Than Sex, but finds that the respondent's conduct was
unacceptable and contrary to that expected of a Washington and Lee student, it may make a finding
of "conduct unbecoming," if separately charged.

Evidence of Violations of Other University Policies: If the SFHB finds there is reasonable
evidence that another University policy may have been violated, it may refer that information to the
Office of the Dean of Students.

Sanctions: The Hearing Panel may, after considering factors relevant to each case and finding
responsibility, determine the appropriate sanction.

Votes Required for Imposition of a Sanction: In all cases that the SFHB hears, at least three Panel
members must vote in favor of the imposition of each sanction or combination of sanctions.

51

Sanctions for Violations of the University's Interim Policy on Prohibited Discrimination,
Harassment, and Retaliation Other Than Sex

In imposing sanctions for violations of the University's Policy, the Hearing Panel shall determine the
appropriate sanction (or combination of sanctions) by referencing the Sanction Guideline Matrix.
The SFHB may select among the sanctions within the range set forth in the Sanction Guideline
Matrix for the types of violations described under these guidelines, as factors in each case may
warrant. It may also combine various sanction options to produce a package of appropriate
sanctions. The SFHB shall also consider the sanction recommendation of the complainant and
respondent.

Sanctions for Hazing: Upon finding that an individual or student organization under the
jurisdiction of the SFHB has engaged in hazing, the Hearing Panel shall determine the appropriate
sanction (or combination of sanctions) by referencing the Sanction Guideline Matrix. The Hearing
Panel may select among the sanctions within the range set forth within each sanction box for the
types of violations described under these guidelines, as factors in each case may warrant. It may
also combine various sanction options to produce a package of appropriate sanctions. The sanction
may include referral to other appropriate conduct bodies. If applicable, individuals may be reported
to an appropriate national body. In cases of hazing by a student organization under the jurisdiction
of the SFHB, the sanction may include suspending the organization's activities.

Sanctions for Conduct Unbecoming: In imposing sanctions for Conduct Unbecoming a
Washington and Lee University student, the Hearing Panel shall determine the appropriate sanction
(or combination of sanctions) as factors in each case may warrant. The SFHB shall also consider the
sanction recommendation of the complainant and respondent. Possible sanctions include Dismissal,
Suspension, Probation, Community Service, Education and/or Counseling.

Sanction Guideline Matrix for Adjudication of Conduct Violations within the SFHB’s Jurisdiction
Except for Allegations of Sexual Misconduct

The following matrix shall guide the SFHB in developing sanctions, and provide notice to the
University community of the possible sanctions for an individual or student organization under the
jurisdiction of the SFHB found responsible under the University's Interim Policy on Prohibited
Discrimination, Harassment, and Retaliation Other Than Sex or the University's policy prohibiting
hazing.

52

Prohibited Behavior Range of Sanctions

Discrimination or Harassment Dismissal
 Suspension
 Probation
 Community Service
 Educational/Counseling Consultation

Hazing by an individual student Dismissal
 Suspension
 Probation
 Community Service
 Educational/Counseling Consultation

Hazing by a student organization
under the jurisdiction of the SFHB Dismissal
 Suspension
 Probation
 Community Service
 Educational/Counseling Consultation

Retaliation Dismissal
 Suspension
 Probation
 Community Service
 Educational/Counseling Consultation

Notice to the Parties: Immediately upon reaching a finding, the SFHB Chair shall notify the parties
orally of the outcome and, within 36 hours of the decision, shall provide the parties with a copy of
the written SFHB hearing report.

Public Notice: The SFHB Chair shall post a public notice of the outcome of any SFHB case.

Content of Public Notice: The notice shall include the nature of the conduct and each charge for
which the party was found responsible or not responsible. If there is a finding of responsibility, the
public notice will include the sanction imposed for the charge and whether or not there were
mitigating or aggravating circumstances that affected the choice of sanction. The notice will not
indicate the circumstances or names of the parties or witnesses. The posting will be available in
both written (with all other recent conduct body notices) and electronic (on the SFHB website)
forms.

Time for Posting of Public Notice: The SFHB Chair shall post the notice within a reasonable time
after the SFHB concludes the case, and shall keep the notice posted for a minimum of three years.
The Office of the Vice President for Student Affairs will maintain copies of all public notices for 10
years. During that period, the notices will be available upon request.

Appeals: All outcomes of the SFHB, including decisions regarding the imposition of sanctions, may
be appealed within 72 hours of receipt of the written SFHB hearing report by either party, or by the

53

University to the University Board of Appeals, in accordance with the policies that apply to that
body.

Required Administrative Withdrawal for Non-Academic Reasons: Notwithstanding the
pendency of a matter before the SFHB or a sanction imposed by the SFHB, in accordance with the
University policy regarding Required Administrative Withdrawal for Non-Academic Reasons, the
University may require a student to take an administrative withdrawal in circumstances outlined
therein, including if there is a sufficient showing that the student is engaging, or is likely to engage
in, behavior that presents a real danger of substantial harm to others, or substantially disrupts the
learning environment and activities of the campus community.

University Board of Appeals (UBA)

Option for Appeals

Requests for appeals to decisions by the Student Judicial Council, Student-Faculty Hearing Board,
Interfraternity Council Conduct Board, and Panhellenic Council Conduct Board may be made by the
complainant, the respondent, or designated University Official to the University Board of Appeals
(UBA) if the action taken by the body would create a disciplinary record or if, in the case of the
University official, the action taken by the judicial body could have created a disciplinary record.
“University official” is the Director of Public Safety or other Student Affairs Administrator
designated by the Vice President for Student Affairs and Dean of Students (hereinafter “Dean of
Students”). Appeals, if granted, do not constitute a re-hearing of the case and the UBA will defer to
decisions of the underlying conduct body unless one or more of the reasons for granting the appeal
are satisfied.

Composition

The pool of four Faculty members are elected by the faculty and six students are appointed to the
UBA. The Chair of the UBA is the Vice President for Student Affairs/Dean of Students (VPSA/DoS) or
his or her designee. In the event that the VPSA/DoS determines he or she may have a conflict of
interest, the VPSA/DoS shall appoint an alternate Chair.

A pool of four Faculty members (two Undergraduate Faculty and two Law Faculty) is elected by the
respective Faculty for staggered two-year terms. A pool of student representatives of the UBA (six
total: three undergraduate and three law) is appointed by the Executive Committee of the Student
Body for a one-year term. The Executive Committee of the Student Body appoints one junior and
two seniors for the undergraduate representatives, and one second-year and two third-year
students for the Law School representatives.

The Chair of the UBA will randomly select one Faculty member and one student from this pool to
constitute a panel, who, with the Chair, will review a specific case.

When possible appeals arising from law students or organizations should typically be heard by a
panel consisting of a Law Faculty member and a law student; appeals arising from undergraduate
students or organizations should typically be heard by a panel consisting of an undergraduate
Faculty member and an undergraduate student.

54

Procedure

The UBA may grant or reject a request for appeal based on one or more of the following grounds if
it reasonably determines the ground(s) would more likely than not impact the underlying decision:
(1) no reasonable basis/reasonable basis for sanction; (2) new relevant information/no new
relevant information; (3) procedural defect or error/no procedural defect or error; or (4)
extraordinary circumstances/no extraordinary circumstances. If the UBA decides to grant an
appeal, it may decide the case based solely upon the record of the conduct body, the written appeal
and other documents it deems relevant, or the UBA may determine to hold a hearing and seek
additional information from: i) any person who provided first-hand information to the student
conduct body; ii) any person who may have new, relevant information; and/or iii) the Chair of the
conduct body, before reaching its final decision.

The UBA has the option to remand the case to the original conduct body in cases in which there is
new information presented or where there has been a procedural defect or error. The UBA may
modify the sanction of the original conduct body only if the original sanction violates University
Policy and/or if the original conduct body lacked a reasonable basis in imposing the sanction. In
such cases, the UBA may impose a different sanction, reduce the sanction, or vacate the sanction. If
the UBA finds no ground to modify the sanction, the UBA will uphold the sanction.

Options of Participants if the UBA decides to grant the appeal and conduct a hearing on the case:

A. Options of the Original Respondent or Complainant (if applicable)

1. The option to make an opening statement.

2. The option to remain present for the entire hearing.

3. The option to testify.

4. The option to make a closing statement.

5. The option to be accompanied by an honor advocate.

B. Options of Original Conduct Body Chair(s) (or Chair(s)’ designate)

1. The option to make an opening statement.

2. The option to remain present for the entire hearing.

3. The option to make a closing statement.

C. Options of University Official or designate (if a party to the UBA proceeding)

1. The option to make an opening statement.

2. The option to remain present for the entire hearing.

3. The option to make a closing statement.

55

Role of Chair

The Chair will determine the proper composition of the panel for any appeal, and oversee the
process. The Chair has discretion to accommodate any conflicts that may arise with students or
Faculty in constituting the panel. The Chair will also serve to provide information regarding

Publication of Findings

The UBA will make public a summary of its findings to the University Community that maintains the
anonymity of all parties involved.

Honor Advocate Program

Student Advocates in the Honor Advocate Program play an integral role in the proceedings of the
Executive Committee, Student-Faculty Hearing Board, and Student Judicial Council. The goal of an
Honor Advocate is to help ascertain the truth. Advocates counsel students by explaining the options
available and by assisting in the preparation and presentation of cases. Advocates also provide
information about support resources and provide support themselves. Advocates deal with serious
matters and must understand and abide by the University's confidentiality policy. Even though
Advocates serve as advocates and counselors, they are not attorneys; thus, the attorney-client
privilege is not applicable.

Recusal and Conflict of Interest Guidelines Pertaining to University Conduct

1. Any person on a hearing board, investigating a complaint, or integrally involved in a
complaint against a member of the W&L community or a student organization who was also
involved in the alleged conduct or who is a member of an organization that is the subject of
an investigation or action against it, is disqualified from participating as a conduct member.
Disqualification in the case of any conduct body member means that a person shall not
participate in any way in the case, including not being present at the conduct board
meetings where the case is being addressed.

2. Individuals should recuse themselves from any case in which they believe they cannot be
completely impartial in their consideration of an accusation against any member of the
W&L community or student organization.

3. Alleged conflicts of interest, if challenged, shall be decided by the Provost.

Violation of Conduct Sanctions

An alleged violation of the terms of a conduct sanction (conduct probation, social probation, fines
community service hours, etc.) will be referred to the conduct body that imposed the sanction. The
conduct body will hear the case and determine if the sanction was violated and, if so, what sanction
should be imposed.

Records of Student Conduct Referrals

Washington and Lee University defines “disciplinary records” for undergraduate students as all
records related to a student conduct matter resulting in a sanction of dismissal, suspension, or
more than one calendar year (52 weeks) of conduct probation. Disciplinary records will be retained
permanently as part of a student’s education record.

56

Records related to an undergraduate student conduct matter resulting in any lesser sanction, up to
and including conduct probation for 52 weeks, are not considered “disciplinary records” for
purposes of record retention and disclosure, but are considered “educational-conduct records.”
Following the expiration of one calendar year from final resolution of such a conduct matter
without further conduct referrals, the “educational-conduct records” will be removed from a
student’s individual education record but may be maintained separately thereafter by the
University for up to seven (7) years from the date of final resolution, in accordance with federally
required recordkeeping to support statistical reporting of certain criminal offenses. Following
removal from the student’s individual education record, such “educational-conduct records” could
be subject to external disclosure under certain circumstances, including but not limited to court
order or Department of Education investigation or audit.

Records of all law student conduct matters, regardless of the sanction imposed, will be considered
disciplinary records and retained permanently as part of a student’s individual education record.

57

VII. RESIDENTIAL LIFE

Residential Life is an integral part of the adjustment and development of every student at
Washington and Lee. It is in this environment of close association that each individual must learn to
balance properly the opposing claims of individual freedom and the rights of others. In keeping
with the traditions of student life at the University, the regulation of residence hall life is based on
the principle of student self-government. Except for regulations relating to health, safety, alcohol
and drugs, and other University policies, regulations governing residence hall life are established by
the residents of the hall. The system under which the students establish regulations that govern
their residence life stresses the importance of student initiative and a sense of shared
responsibility. Students learn that they are accountable not only to themselves but also to their
fellow students and to the University community as a whole. The concepts of self-government and
individual responsibility, however, do not insulate student conduct from the legal sanctions of the
larger community beyond the campus.

Violations of residence hall policies shall initially be handled by the Resident Advisers in the first-
year and upper-division halls, with referral to the appropriate conduct board as necessary.

Residential Life Regulations 2014-2015

The following residence hall regulations have been enacted in the best interest of students residing
on campus. Resident Advisers and Public Safety officers are primarily responsible for enforcing
these regulations.

1. The members of each residential section will reach a consensus on the standards of social
responsibility by which they will abide during the academic year. The statement of social
responsibility includes standards of responsible conduct which reflect a sense of
appropriateness and decorum, and a concern for the rights and sensibilities of others, be
they residents, guests or visitors. Statements of social responsibility MUST include a
provision for quiet hours from 7:30 p.m. to 7:30 a.m., beginning Sunday evening and ending
Friday morning.

2. The University provides a card-access exterior security system in the first-year residence
halls, Woods Creek Apartments, and many of the Greek and theme houses, in addition to key
entry doors for individual rooms. Students should never prop open exterior doors. Students
are expected to lock the doors to their rooms and assume individual responsibility for their
security and safety.

3. Students must respect the rights of their roommates, suitemates, and/or apartment mates.

4. The following regulations pertaining to University property and to the health and safety of
residents are outside the scope of statements of social responsibility and remain effective
throughout the academic year:

a. Smoking is not permitted in the residence halls, including Woods Creek and the
Greek houses. Smokers are asked to refrain from smoking in entranceways to
buildings, or adjacent to open windows or air intakes, or in other outdoor areas

58

where environmental smoke is not rapidly dispersed. All members of the University
community are expected to treat each other with courtesy and respect in honoring
this policy.

b. Any damage to facilities (caused by nailing or sticking up posters, breaking
windows, damaging furniture, etc.) is charged to the person who damages the
property. Charges for damage done to common areas will be apportioned equally
among residents of the particular hall or house involved.

c. No furniture may be removed from any residential room, lounge, or TV room
without the permission of an RA or member of the Residence Life staff.

d. Bunk beds should never be placed next to windows.

e. Window screens should not be removed from windows. All window air
conditioners must be installed by University Facilities Management personnel.
Throwing any object, solid or liquid, out of a residence hall window or off any
balcony or landing is strictly prohibited. Food, plants, or other items are not
permitted on outside windowsills, landings, or ledges.

f. Clothing, posters, banners, flags, or any other form of messages, may not be
displayed from windows or placed on bannisters, balconies, or railings on the
exterior of a building.

g. No luggage, storage containers, or similar personal items are allowed in hallways or
commons areas. Limited storage for these items may be available in the basement
of Gilliam Hall and Woods Creek.

h. Use of electric outlets is subject to reasonable standards of safety. Consequently,
items such as electric heaters, ceiling fans, refrigerators of more than 2.5 cubic feet
capacity, air conditioners, and cooking appliances are strictly prohibited

i. The following are also strictly prohibited:

i. Alcoholic beverages are prohibited in all of the first-year halls. In the upper-
division residence halls, students who are 21 years of age or older may use
and possess alcoholic beverages in accordance with the Commonwealth of
Virginia laws within their assigned room.

ii. Any illegal drug paraphernalia, including but not limited to smoking devices
and water pipes

iii. Any type of weapon, including but not limited to firearms, blowguns, BB guns,
air guns, stun weapons, and knives (except pocket knives having a folding
metal blade of less than three inches)

iv. Possession or use of fireworks in or near the residence halls

v. Water bombs, water fights, or water beds

vi. Pets of any kind

59

vii. The use of hard balls (lacrosse balls, baseballs, etc.) in the residence halls and
in the Baker-Davis-Gilliam, Graham-Lees, and Gaines quads

viii. Loft beds (except those assembled and approved by W&L Facilities staff)

ix. Incense, candles, halogen lamps, or any open flame or other incendiary agent

5. Violation of the statements of social responsibility or any of the above regulations may
result in temporary or permanent removal from housing and discipline consistent with
applicable University policies. Vandalism and deliberate destruction of University property
are included.

6. If a student violates the University Policy on Illegal Drugs/Controlled Substances in
University housing and is a resident of University housing, the Vice President for Student
Affairs and Dean of Students or designee may remove the student from housing without
refund. If the student resides in a University fraternity or sorority and violates the
University Policy on Illegal Drugs/Controlled Substances in a fraternity or sorority house,
the House Corporation, in accordance with the Standards for Fraternities/Sororities, may
remove the student from the house without refund.

7. Any student who deliberately activates the fire alarm system, for reasons other than that of
fire prevention, will receive an automatic fine of $250 and will be referred to the SJC with a
recommendation for suspension.

8. The terms and conditions of each student’s lease with the University are incorporated by
reference within these Residence Hall regulations.

University Student Housing: Alcohol Policy

The possession and consumption of alcohol in residence halls and their social spaces are privileges
for those who are 21 years of age or older. The following policies and guidelines are intended to
promote responsible drinking and behavior for the safety and well-being of all students in the
community. Students age 21 or older who choose to consume alcoholic beverages are expected to
do so in accordance with this policy and in moderation and to observe the individual rights of
students to privacy, sleep, and study within their rooms. Loud or disruptive behavior, interference
with the maintenance and cleanliness of the halls, houses or apartments, or drinking habits and
behaviors which are disruptive or injurious to the health or well-being of individuals will not be
tolerated and individuals involved in such conduct are subject to sanctioning.

Virginia Commonwealth Laws

The laws of the Commonwealth of Virginia apply in all cases. Individuals who are under 21 years of
age may not purchase, possess, or consume beer, wine, or distilled spirits.

Students who are 21 should not purchase for or provide alcohol to anyone under the age of 21.
Alcohol should not be served to anyone who is believed to be intoxicated or who is being disruptive.

Student Residence Halls, On-Campus Houses and On-Campus Apartments

Alcohol may only be possessed by students who are 21 years of age or older. No alcohol may be
kept in common spaces or refrigerators unless all residents are 21 years or older.

60

Events

Any student event held in residence hall or house social rooms must be registered through the
Office of Residential Life.

Party registration forms are available on the Student Life website.

Alcohol is limited to beer and wine and must be served in accordance with the social event policy.
University Catering has the right of first refusal for on-campus events.

Students must present proper ID in order to be served alcohol.

Alternative beverages and food are required at all events serving alcoholic beverages.

61

VIII. STANDARDS FOR STUDENT ORGANIZATIONS

As stated in the Policy Statement Relating to Campus Life, the University desires a community of
student self-governance that balances student privilege and responsibility. Students involved in
organizations are expected to adhere to the same standards of conduct to which students are held
on an individual basis.

Standards for Fraternities/Sororities

Preamble

Washington and Lee University continues to affirm that "fraternities/sororities are a valuable and
integral part of both the University and Lexington communities." The University also continues to
recognize that fraternity/sorority chapters "have important privileges as well as responsibilities to
those communities." In keeping with the letter and spirit of these statements as set forth in the
documents adopted by the Board of Trustees on May 25, 1985 - the "Policy Statement Relating to
Campus Life" and the "Statement Relating to Fraternities," which incorporates the "Policy
Statement on Fraternities" adopted by the University Council on February 25, 1976 - the University
has developed the following standards for fraternity/sorority life at Washington and Lee
University.

These standards are established in order to give direction and support to those entities crucial to
and responsible for the vitality of the fraternity/sorority community:

 I. The University

 II. The National Fraternity/National Sorority

III. The Interfraternity Council/The Panhellenic Council/The Multicultural Greek
Council

 IV. The Alumni Greek Council

 V. The House Corporation

 VI. The Local Chapter

VII. The Chapter House

VIII. Maintenance and Review of These Standards

The following standards define the privileges, responsibilities, and interrelationships of each of
these fraternal entities; they also specify the physical standards to be met for the interior and
exterior condition of its chapter house if the local chapter expects to remain an integral part of the
University and Lexington communities. The historically black Greek organizations will have a

62

governing body known as the Multicultural Greek Council (MGC). Only the relevant parts of these
standards apply to organizations without chapter houses.

These standards provide guidance for construction, renovation, maintenance, and preservation of
the chapter houses as part of the goal of strengthening the fraternity/sorority system at
Washington and Lee. The University realizes that this goal can only be achieved when alumni and
student fraternity/sorority members themselves adhere in practice as well as in rhetoric to their
fraternal ideals, seek a higher standard of group living, and create a climate of fraternity/sorority
life compatible with Washington and Lee's institutional philosophy and objectives.

These standards, then, are not to be construed as optional guidelines, but rather as reasonable
requirements necessary for the local chapters to realize the University's expectations enumerated
in the Board's "Statement Relating to Fraternities":

Chapters ... are expected to maintain adequately the physical appearance of
fraternity/sorority property and to assure the structural integrity of chapter
houses. Chapter members are expected to conform to standards of honorable
conduct and to exhibit a concern for the rights and sensibilities of others.

 I. The University

 A. Shall maintain these standards for all fraternity/sorority chapters at
Washington and Lee.

 B. Shall recognize each local chapter upon the recommendation of the
Interfraternity Council/Panhellenic Council/Multicultural Greek Council and
the Student Affairs Committee.

 C. Shall recognize each alumni house corporation upon the recommendation of
the Alumni Greek Council.

 D. Shall require adherence to the fraternity/sorority standards.
 E. Shall provide:
 1. Financial support to individual fraternity/sorority chapters through:
 a. Programs to generate revenue for construction, renovation,

repair and maintenance.
 b. Loan assistance at favorable rates.
 2. Maintenance support and advice.
 3. Periodic inspection services.

4. Guidance for the Interfraternity Council/Panhellenic
Council/Multicultural Greek Council.

 5. Support for the Alumni Greek Council.
 6. Recognition and support of a University and/or Alumni Adviser for

each chapter.
 7. Recognition and support of a House Director for each chapter.

 II. National Fraternity/National Sorority
 A. Shall set forth standards for its local chapter.
 B. Shall recognize the local chapter.

63

 C. Shall require strict adherence to the National by-laws and regulations.
 D. Shall provide:
 1. For the chapter's participation in the National governing structure.
 2. Guidance through:
 a. National and regional leadership training programs.
 b. Annual visits to the local chapter.
 E. Shall notify immediately if local chapter is not in good standing.

 III. Interfraternity Council/Panhellenic Council/Multicultural Greek Council
 A. Shall serve as the governing organizations of all recognized

fraternities/sororities.
 B. Shall hold regularly scheduled meetings.
 C. Shall maintain up-to-date constitutions and by-laws which:
 1. Set a high standard for chapter conduct.
 2. Require each chapter to set a similarly high standard of conduct for

its individual members and guests.
 D. Shall elect conduct boards empowered to uphold the constitutions, by-laws,

and other rules or agreements necessary for sound governance.
 E. Shall be responsible to the faculty through the Student Affairs Committee.
 F. Shall discipline individual chapters through authority derived from the

faculty via the Student Affairs Committee
 G. Shall recommend prospective member chapters to the University for its

recognition.
 H. Shall have the power to recommend that the University withdraw

recognition of a chapter.
 I. Shall promote cooperation among the member chapters and the greater

community.

 IV. Alumni Greek Council
 A. Shall promote the continued well-being of the fraternity/sorority

community at Washington and Lee University through participation by
alumni in fraternity/sorority affairs.

 B. Shall meet not less than twice annually.
 C. Shall be constituted by the presidents of the house corporations or their

appointed representatives.
 D. Shall conduct itself in accordance with its Charter, as amended time-to-time.
 E. Shall establish guidelines to assure that its house corporation members are

in good standing. At a minimum, the Alumni Greek Council shall assure that
its house corporation members:

 1. Are incorporated in the Commonwealth of Virginia;
 2. Are in good standing with the State Corporation Commission; and
 3. Have a minimum of three (3) active directors, two-thirds of whom

must be affiliated with the national organization or alumni of
Washington and Lee University.

64

 F. Shall be responsible for certifying annually to the University, through the
appropriate Student Affairs designee, compliance of its house corporation
members with those requirements specifically enumerated in section IV. E 1
through 4 and section V. as necessary.

 G. Shall promote cooperation among its house corporation members.
 H. Shall provide services and information and act as a forum for the concerns of

its house corporation members.

 V. House Corporation
 A. Shall write, implement, and periodically update a master plan to insure the

perpetuation of the chapter and house corporation.
 B. Shall incorporate in the Commonwealth of Virginia with a minimum of 3

active directors, of whom no more than one-third may be current student
officers and preferably a majority should be alumni of Washington and Lee
University.

 C. Shall be represented on and be a member in good standing of the Alumni
Greek Council.

 D. Shall meet at least semi-annually at the chapter house with chapter
representatives.

 E. Shall hold title and/or lease to all real property and furnishings.
 F. Shall serve as lessee by requiring separate contracts with the chapter and

individual resident members.
 G. Shall establish policies that protect the property and require a high standard

of conduct among the members.
 H. Shall employ a House Director to represent the interests of the House

Corporation and serve as liaison to the University and the Chapter. House
Directors shall be required to comply with all University policies applicable
to individuals working or living on campus. House Directors may not be
students (undergraduate or law). A chapter may seek a waiver of this
requirement by submitting a written request to the appropriate Student
Affairs designee. The Vice-President for Student Affairs and Dean of Students
may grant a waiver under compelling circumstances, but in no event will a
waiver be given to an individual chapter for more than two years in a 10-year
period.

 I. Shall establish financial criteria, approve the chapter budget, designate the
dispensation of funds collected by the University, and audit chapter
operations.

 J. Shall set fees sufficient to:
 1. Meet all debt and tax or related obligations.
 2. Provide insurance for property and furnishings at replacement

value.
 3. Maintain adequate liability insurance for its directors and the

chapter.
 4. Maintain the property and furnishings at the University standard.
 K. Shall collect and disburse funds in a timely manner.

65

 L. Shall re-certify compliance with these standards annually to the appropriate
Student Affairs designee (see section IV. F).

 VI. The Local Chapter
 A. Shall have and abide by written by-laws which:
 1. Define the duties and responsibilities of all chapter officers.
 2. Require members to behave honorably.
 3. Establish parietal regulations for the chapter house.
 4. Prohibit the possession, use, and distribution of illegal drugs and

controlled substances.
 5. Set guidelines for the responsible use of alcohol.

6. Prohibit firearms and weapons (including air guns and fireworks) on
the chapter house property.

 7. Prohibit smoking.
 8. Provide for regular cleaning of the chapter house and prompt repair

of all maintenance problems.
 9 Include strict enforcement policies subject to the review of the

Interfraternity Council/Panhellenic Council/Multicultural Greek
Council conduct boards.

 10. Require the chapter president (current or former before the school
year after the current is elected) live in the chapter house. Live in
means primary and preferably only residence. Additional
upperclassmen and/or officer should live in as well.

 11. Require all new student chapter officers specified by Interfraternity
Council/ /Panhellenic Council/Multicultural Greek Council be
elected by the Wednesday after the last possible initiation date.

 B. Shall have a University Adviser to assist the chapter with campus and
community relations, as well as academic affairs. (Description attached as
Appendix 1)

C. Shall promote academic excellence and intellectual growth among its
members.

 D. Shall conduct a social program that conforms to the Interfraternity
Council/Panhellenic Council/Multicultural Greek Council's regulations.

 E. Shall conduct a responsible new member education program that conforms
to the Interfraternity Council/Panhellenic Council/Multicultural Greek
Council's regulations.

 F. Shall establish with the House Corporation's approval a financial policy that:
 1. Complies with University and National fraternity/National sorority

regulations.
 2. Requires sound business practices to minimize the chance of fraud.
 3. Utilizes the University collection program for charges and requires

prompt payment of bills.
 4. Includes an annual budget.
 G. Shall have adequate liability insurance.
 H. Shall:

66

 1. Be in good standing with its national fraternity/national sorority.
 2. Strictly adhere to its by-laws and regulations.
 3. Actively participate in its national governing structure and

leadership training programs.
 I. Shall re-certify compliance with these standards annually to the appropriate

Student Affairs designee, and through the Interfraternity
Council/Panhellenic Council/Multicultural Greek Council.

 VII. Chapter House Physical Standards (currently maintained by the University)
A. The fraternity/sorority chapter shall maintain a residence with an exterior

which:
 1. Is compatible with the neighborhood.
 2. Is kept in excellent condition at all times.
 3. Has landscaped grounds conforming to an approved plan.
 a. The grounds shall be well maintained at all times.
 b. A chapter plan shall provide, consistent with the needs of the

chapter, as much paved, off-street parking as possible, to be
connected to the house by paved walkways.

B. The fraternity/sorority chapter shall maintain a residence with an interior
which:

 1. Meets or exceeds all applicable code requirements for fire, safety,
health, and sanitation plus such additional requirements imposed by
the university or its insurers.

 2. Provides bedroom and bath facilities of a quality at least equal to the
best residence hall accommodations provided by the University.

 3. Contains living and recreational areas with well-defined uses and
which are furnished and maintained in ways appropriate for such
uses.

 4. Provides for each fraternity chapter a large social area, isolated from
other parts of the house, with adequate exterior access, ventilation,
adjacent rest room facilities, and sound absorption design features.
It is the intent of this standard that fraternity social events occur
only in this room. If the room is to have other uses requiring
furnishings or equipment, there should be adequate adjacent storage
to permit removal of these items during such events.

 5. Contains a dining room sufficient to provide meal service to
membership in a sanitary, attractive, and comfortably furnished
area.

 6. Contains a kitchen which is a sanitary and efficient space meeting all
code requirements and with separate areas for food preparation and
distribution. It shall be possible to restrict access to the kitchen from
the rest of the house.

 7. Provides for any special requirements of the national
fraternity/national sorority or house corporation.

67

 8. Is regularly maintained and clean at all times, and complies in all
respects with the maintenance requirements of the house
corporations and the bylaws of the Interfraternity
Council/Panhellenic Council.

 9. Provides an apartment on the premises for the non-student House
Director.

 C. In support of these standards, each fraternity/sorority shall have
professionally developed plans and specifications for renovation or new
construction which assure functional efficiency, durability, and ease of
maintenance.

 VIII. Maintenance and Review

 The VP for Student Affairs and Dean of Students will be responsible for the
maintenance and the periodic review every three years of the Standards for
Fraternities/Sororities. The VP for Student Affairs and Dean of Students will
convene an ad hoc committee to review the Standards for Fraternities/Sororities.
The ad hoc committee to review Standards for Fraternities/Sororities, in addition to
the VP of Student Affairs and Dean of Students or designee, will consist of the
appropriate Student Affairs designee, the President of the Alumni Greek Council, the
President of the Interfraternity Council, the President of the Panhellenic Council, the
President of the Multicultural Greek Council and a fraternity/sorority University
adviser. Input from Facilities Management and the Treasurer's Office will be
gathered in the deliberation process for any proposals which might affect those
offices.

 Following the review of the Standards for Fraternities/Sororities, the VP of Student
Affairs and Dean of Students will submit recommendations for any changes in the
Standards for Fraternities/Sororities to the President of the University or designee
for consideration and approval. The President or designee will then promulgate
approved revisions to all appropriate parties, the national fraternity/national
sorority offices, house corporations, Interfraternity Council/Panhellenic Council,
and local chapter presidents.

Appendix I. University Adviser to a Fraternity/Sorority Chapter

 1. Required by University policy and the Standards for Fraternities/Sororities
 2. A member of the Washington and Lee University faculty or administration who:
 A. serves as an adviser to the chapter officers regarding:
 1. University policy concerning fraternities/sororities
 2. Community relations
 3. Campus relations
 B. promotes academic excellence and intellectual growth among the chapter

members
 C. provides liaison between the chapter, the faculty and the administration
 D. provides informal advice to the chapter and members on academic affairs

68

 E. encourages the chapter through its officers to develop and maintain a
positive image within the whole University community

 F. suggests programs to foster interaction between the chapter and the faculty
 G. meets several times a year as a group with all University Advisers to

exchange ideas and information
 H. meets regularly with the president or chapter leadership to discuss concerns

and plans
 I. provides continuity of relationship between University and chapter and
 J. may serve as a chapter adviser or other role as deemed appropriate (or

eligible) by the national office or house corporation for the chapter
 3. The University will provide:
 A. recognition of this work as a positive contribution to the quality of

University life
 B. access to pertinent information in support of the work
 C. appropriate setting for meetings of the University Advisers as a group

Appendix II. House Director

Role: Establishes and maintains an environment consistent with the needs of the students and the
requirements established in the “Standards for Fraternities and Sororities.” Develops relationships
with members of the chapter and promotes the University Mission.

Expectations:
1. Resides in the chapter house when students are present. W&L expects the House

Corporation to provide a substitute House Director if the regular HD is going to away from
the House for more than one night. If that is impossible we ask that the HD notify:
 - respective House Corporation contacts,
 - W&L Public Safety and,
 - appropriate Student Affairs designee

2. Complies with all University policies applicable to individuals working or living on campus.
3. Supports University initiatives and stays involved in the Campus Community.
4. Attends House Director Trainings or other meetings as scheduled by the appropriate

Student Affairs designee.
5. Communicates expectations for use of the chapter house in collaboration with the chapter

officers, the University, and the House Corporation.
6. Notices when a student appears to need assistance and refers them to the proper resource.

If the House Director perceives potentially life-threatening issues developing they should
contact local authorities, Public Safety (x8999) and Counseling Services (x8590). The House
Director should not act as a counselor for issues concerning mental health or substance
abuse, but rather refer the individual to a trained University staff member.

7. Submits work orders in accordance with Facilities Management guidelines and ensures
work orders are completed successfully in a timely manner.

8. Has basic computer knowledge, including the skills necessary to access email.

69

University Policies on Alcohol and Other Drugs for Student Organizations

Washington and Lee University oversees all student organizations: Greek, non-Greek, athletic
teams, and law student organizations. A professional staff member through the Office of the Vice
President for Student Affairs and Dean of Students shall advise all undergraduate student
organizations regarding use of alcohol for club-sponsored events. The Office of the Assistant Dean
for Law Student Affairs advises all law student organizations regarding use of alcohol for club-
sponsored events. Faculty advisers of student clubs and organizations, in conjunction with the
Office of the Dean of Students, shall enforce for student clubs and organizations a three-incident
system as outlined herein for organizations that violate University alcohol/drug policies.

The Department of Athletics, in conjunction with the Office of the Vice President for Student Affairs
and Dean of Students, shall enforce for athletic teams a three-incident system as outlined herein for
teams that violate University alcohol/drug policies.

The Office of the Assistant Dean for Law Student Affairs shall enforce for law student clubs and
organizations a three-incident system as outlined herein for organizations that violate University
alcohol/drug policies.

The Interfraternity Council shall enforce for fraternities, and Panhellenic Council shall enforce for
sororities, and Multicultural Greek Council shall enforce for black Greek letter organizations, a
three-incident system as outlined herein for Greek organizations that violate University
alcohol/drug policies. The Interfraternity/Panhellenic/Multicultural Greek Councils are advised by
a professional staff member through the Office of the Vice President for Student Affairs and Dean of
Students.

The following confirmed violations of University alcohol/drug policies and standards constitute an
incident, absent extenuating circumstances:

• Any violations of IFC/Panhellenic rules governing events where alcohol is served

• Any violations of dry recruitment policies

• Excessive damage to property related to alcohol and/or other drug use

• Coordinated use of, or using, fraternity/sorority funds, organization funds or slush funds to
purchase alcohol

• Coercive or pressured drinking related to group activities

• Violations of University policies related to alcohol or other drugs

Potential sanctions as follows for all clubs/organizations:

First Incident

Up to and including $50 fine per member and appropriate community service. Two weeks social
probation for the organization. Mandatory educational programming for group members, with all
costs to be paid by the group. For Greek organizations, notification of house corporation, national
organization and parents of members. In the case of a non-Greek student organization, the Office of
the Vice President for Student Affairs and Dean of Students notifies the organization president,
adviser, and parents of students in that organization. In the case of an athletic team, the coach,

70

parents of athletes and the Vice President for Student Affairs and Dean of Students are notified by
the Athletic Director.

Second Incident (within 12 months of the first incident)

Up to and including $100 fine per member and appropriate community service. Up to twelve weeks
social probation. Mandatory educational programming for group members, with all costs to be paid
by the group. For Greek organizations, notification of house corporation, national organization and
parents of members. For non-Greek organizations, notice to the adviser/coach, parents. For athletic
teams, all non-traditional activity (e.g. off-season training) for the athletic team is suspended. (This
applies to all sports except for men’s and women’s basketball, which do not have non-traditional
seasons. Basketball team members involved are suspended in a sequential order so as not to
jeopardize contractual obligations.) For an undergraduate student club, activities are reduced as
decided by the Office of the Vice President for Student Affairs and Dean of Students. For a law
student club, activities are reduced as decided by the Assistant Dean for Law Student Affairs.

Third Incident (within 12 months of the first incident)

A minimum of immediate full-year suspension for Greek organization, non-Greek undergraduate
student organization, law student organization, and athletic team. Mandatory educational
programming for group members, with all costs to be paid by the group. Notice to adviser/coach,
house corporation, national organization, parents.

Under the circumstances previously described, the Office of the Vice President for Student Affairs
and Dean of Students will inform parents or legal guardian(s) of undergraduate students when an
undergraduate student violates University alcohol/drug policies.

Nothing in these regulations shall preclude the President, Provost, or appropriate conduct body
from taking action they determine to be justified for both individual and group accountability in
accordance with existing University policy.

All sanctions that may result in a disciplinary file, as defined by the Records of Student Conduct
Referrals section, are subject to appeal to the University Board of Appeals.

Traveller Transit

Traveller Transit serves the community as a safe ride system.

Operation

Between 10:00 p.m. and 2:00 a.m. on Wednesday, Friday, and Saturday nights, Traveller buses
operate on designated routes in the city and outside of city limits. The buses accommodate around
25 people. The stops are marked by black benches at transition points on and around campus.

Between 10:00 p.m. and 2:00 a.m. every night of the week, Traveller Dispatch operates. Students
may call (540) 458-8900 to obtain a safe ride home. Traveller Dispatch operates only within a five-
mile radius of campus. Please see www.wlu.edu/student-life/health-and-safety/public-
safety/traveller/dispatch for updated Traveller Dispatch procedures.

Conduct Policy

Students are expected to abide by the following when they use Traveller:

http://www.wlu.edu/student-life/health-and-safety/public-safety/traveller/dispatch
http://www.wlu.edu/student-life/health-and-safety/public-safety/traveller/dispatch

71

• Eating, drinking and smoking are not permitted in any Traveller vehicle. (Alcohol and
unsealed beverages are not allowed in any Traveller vehicle.)

• Passengers must treat Traveller Drivers, Dispatchers, and Monitors with respect.

• Passengers must show a student ID if requested to do so by a Traveller Driver.

• Passengers must wear seat belts.

• The number of passengers may not exceed the capacity of the vehicle. (No one may stand in
the aisles on Traveller Buses.)

• Passengers who soil Traveller vehicles may be asked to pay a $100 fee for cleanup.

• Roughhousing and fighting will not be tolerated.

Students whose conduct within the Traveller system is not consistent with the values of the
University may be referred to the Student Judicial Council for conduct action.

72

IX. STUDENT AFFAIRS COMMITTEE

Composed of the Vice President for Student Affairs and Dean of Students (Chair), the Dean of
Student Life, six members elected by and from the University Faculty (undergraduate and law)
from among those not already on the University Board of Appeals and including at least one from
the Department of Physical Education and Athletics and one elected by and from the Law Faculty.
Student members are the President of the Student Body, the Chair of the Student Judicial Council
(SJC), a student member of the Student-Faculty Hearing Board (SFHB), the Head Resident Assistant,
the President of the Student Bar Association (SBA), the second-year representative to SBA, a
student representative of the Office of Diversity and Inclusion (ODI) Advisory Board, the President
of the Interfraternity Council (IFC), and the President of the Panhellenic Council (PC). SAC is
responsible for reviewing issues affecting student life, for recommending changes in University
policy on non-curricular student matters to the University Faculty, and for overseeing Greek life
including the maintenance and review of the Standards for Fraternities/Sororities. With authority
delegated by the University Faculty, SAC oversees the judicial procedures of SJC, IFC, PC, SFHB and
the resident advisers in university housing.

The three areas of primary responsibility for the Student Affairs Committee are:

• serving as a University forum for the discussion, debate and dissemination of issues and
information affecting student life;

• recommending changes in University policy on non-curricular student issues directly to the
University faculty; and

• Overseeing student judicial procedures.

SAC also serves as a University forum for issues affecting student life, and it may recommend
changes in University policy on non-curricular student issues directly to the faculty. SAC assumes
jurisdiction over all student affairs not covered by other committees. It is also an advisory board to
the Office of the Vice President for Student Affairs.

73

X. DRUG-FREE WORKPLACE ACT/DRUG-FREE SCHOOLS AND
COMMUNITIES ACT STATEMENT TO STUDENTS

As a recipient of federal aid and federal grants, the University must certify under the Drug-Free
Workplace Act of 1988 and the Drug-Free Schools and Communities Act of 1989 that it will take
certain steps to provide a drug-free workplace. Unlawfully possessing, using, distributing,
dispensing, or manufacturing alcohol or illegal or controlled substances is prohibited on University
property, in University vehicles, while conducting University business, or as a part of University
activities. Any student employee who is convicted for a drug statute violation occurring in the
workplace must notify his or her supervisor within five days of the conviction. Additionally, a
student employee must report any drug-related or alcohol-related conviction to Human Resources.
The University will take appropriate action against an employee who violates this workplace rule,
up to and including termination and referral for prosecution, in the best interest of the University,
and in accordance with the Drug-Free Workplace Act. Employees not terminated may be required
to satisfactorily participate in an approved drug abuse assistance or rehabilitation program.
Student employees should review the full University Alcohol and Drug Use in the Workplace policy
at go.wlu.edu/OGC/DrugFree.

In accordance with the Drug-Free Schools and Communities Act of 1989, the University will
distribute to students annually information on applicable legal sanctions associated with the
unlawful possession or distribution of alcohol or illegal drugs, health risks associated with
substance abuse, and a description of drug and alcohol treatment programs available to members
of the University community.

Separate from the legal requirements, the University is concerned with the health and well-being of
its students. Students may contact the Counseling Center, the Student Health Center, the Office of
the Vice President for Student Affairs and Dean of Students, LIFE, and student peer counselors for
referrals or information on available and appropriate substance counseling, treatment or
rehabilitation programs. Students can obtain substance abuse assessment and treatment from the
two licensed Ph.D. counselors and one psychiatrist on staff or may be referred to off-campus
treatment centers and programs, including the local Rockbridge Area Prevention Services, the
Recovery Choice program at Augusta Health, or other regional or national programs.

Alcohol and Drug Education

In accordance with the Drug-Free and Communities Act of 1989, alcohol and drug education at
Washington and Lee University is coordinated by the Office of Health Promotion as part of the
Student Affairs program.

http://go.wlu.edu/OGC/DrugFree

74

Goals of Alcohol and Drug Education

• Inform all students at Washington and Lee University about laws of Virginia and University
policy regarding the use of alcohol and other controlled substances.

• Involve students directly in comprehensive multidimensional health promotion programs;
including planning, development, implementation and evaluation of awareness programs,
speakers, harm reduction information, social norms marketing approach (Universal
Prevention).

• Provide assessment and education for students who exhibit problem behaviors related to
alcohol and other drug abuse (Indicated Prevention). Students who receive a sanction
under the University Policies on Alcohol and Other Drugs for Individuals will receive an
educational assessment through the Office of Health Promotion.

• Provide educational programming, resources and referrals to organizations, Greek students,
first-year residence halls and athletic teams (Targeted Prevention).

• Include faculty from various academic disciplines to foster critical thinking both in and
outside the classroom about social issues on campus including alcohol and other drugs.

• Promote and foster the development of LIFE peer health educators to provide educational
programs and model behaviors that demonstrate low-risk drinking behaviors.

• Collaborate with the Student Health Center, Counseling Center, Athletic Department, Greek
life, faculty, alumni, parents and other University stakeholders to establish an environment
that promotes low-risk use of alcohol.

Health and Behavioral Risks of Alcohol Abuse and the Use of Illegal Drugs

The negative physical and mental effects of the use of alcohol and other drugs are well documented.
Use of these drugs may cause: blackouts, poisoning, and overdose; physical and psychological
dependence; damage to vital organs such as the brain, heart, and liver; inability to learn and
remember information; and psychological problems including depression, psychosis, and severe
anxiety. Risks associated with specific drugs are described later in this section.

Impaired judgment and coordination resulting from the use of alcohol and other drugs are
associated with acquaintance assault and rape; DUI/DWI arrests; hazing; falls, drowning and other
injuries; contracting sexually-transmitted infections including AIDS; and unwanted or unplanned
sexual experiences and pregnancy.

The substance abuse of family members and friends may also be of concern to individual students
and employees. Patterns of risk-taking behavior and dependency not only interfere in the lives of
the abusers, but can also have a negative impact on their friends and family, affecting academics,
work, emotional well-being, and student adjustment to college life.

Individuals concerned about their own health or that of a friend should consult a physician or
mental health professional. More information and assistance can be obtained by contacting one of
the University physicians or counselors, , the Employee Assistance Program for faculty and staff,
other campus and community resources listed in the University’s annual Drug Free Schools and
Communities notice, or a community resource listed in the yellow pages of the telephone directory.

Alcohol: Alcohol abuse is a progressive disorder in which physical dependency can develop. Even
low doses of alcohol impair brain function, judgment, alertness, coordination and reflexes. Very

75

high doses cause suppression of respiration and death. Chronic alcohol abuse can produce
dementia, sexual impotence, cirrhosis of the liver, and heart disease; and sudden withdrawal can
produce severe anxiety, tremors, hallucinations, and life-threatening convulsions.

Marijuana (Cannabis): Marijuana has negative physical and mental effects. Physical effects
include elevated blood pressure, a dry mouth and throat, bloodshot and swollen eyes, decrease in
body temperature, and increased appetite. Use of marijuana is also associated with impairment of
short-term memory and comprehension, an altered sense of time, and a reduction in the ability to
perform motor skills such as driving a car. Marijuana use also produces listlessness, inattention,
withdrawal and apathy. It also can intensify underlying emotional problems and is associated with
chronic anxiety, depression, and paranoia. Frequent and/or long-time users may develop chronic
lung disease and damage to the pulmonary system.

Hallucinogens: This category includes phencyclidine (PCP or “angel dust”) and amphetamine
variants which have mind-altering effects. Perception and cognition are impaired and muscular
coordination decreases. Speech is blocked and incoherent. Chronic users of PCP may have memory
problems and speech difficulties lasting 6 months to a year after prolonged daily use. Depression,
anxiety, and violent behavior also occur. High psychological dependence on the drug may result in
taking large doses of PCP. Large doses produce convulsions, comas, and heart and lung failure.

Lysergic acid dyethylamine (LSD or “acid”), mescaline and psilocybin (mushrooms) cause illusions,
hallucinations and altered perception of time and space. Physical effects include dilated pupils,
elevated body temperature, increased heart rate and blood pressure, decreased appetite, insomnia
and tremors. Psychological reactions include panic, confusion, paranoia, anxiety and loss of control.
Flashbacks or delayed effects can occur even after use has ceased.

Cocaine: Cocaine stimulates the central nervous system. Immediate physical effects include dilated
pupils and increased blood pressure, heart rate, respiratory rate and body temperature. Occasional
use can cause a stuffy or runny nose, while chronic use may destroy nasal tissues. Following the
“high” of extreme happiness and a sense of unending energy is a cocaine “crash” including
depression, dullness, intense anger, and paranoia. Injecting cocaine with contaminated equipment
can cause AIDS, hepatitis and other diseases. Tolerance develops rapidly and psychological and
physical dependency can occur.

Crack or “rock” is extremely addictive and produces the most intense cocaine high. The use of
cocaine can cause kidney damage, heart attacks, seizures, and strokes due to high blood pressure.
Death can occur by cardiac arrest or respiratory failure.

Stimulants: Amphetamines and other stimulants include “ecstasy” and “ice” as well as prescription
drugs such as Adderall and Ritalin. The physical effects produced are elevated heart and respiratory
rates, increased blood pressure, insomnia, and loss of appetite. Sweating, headaches, blurred vision,
dizziness, and anxiety may also result from use. High dosage can cause rapid or irregular heartbeat,
tremors, loss of motor skills and even physical collapse and possible death. Long-term use of higher
doses can produce amphetamine psychosis which includes hallucinations, delusions and paranoia.

Depressants: Barbiturates and benzodiazepines are two of the most commonly used groups of
these drugs. Barbiturates include Phenobarbital, Seconal and Amytal; benzodiazepines include
Ativan, Dalmane, Librium, Xanax, Valium, Halcion and Restoril. These drugs are frequently used for

76

medical purposes to relieve anxiety and to induce sleep. Physical and psychological dependence can
occur if the drugs are used for longer periods of time at higher doses. Benzodiazepine use can cause
slurred speech, disorientation, and lack of coordination. If taken with alcohol, abuse can lead to
coma and possible death.

Narcotics: Narcotics include heroin, methadone, morphine, codeine, OxyContin, Vicodin, and
opium. After an initial feeling of euphoria, usage causes drowsiness, nausea, and vomiting. Effects of
overdose include slow and shallow breathing, clammy skin, convulsions, coma and possible death.
Physical and psychological dependence is high, and severe withdrawal symptoms include watery
eyes, runny nose, loss of appetite, irritability, tremors, panic, cramps, nausea, chills, and sweating.
Use of contaminated syringes may cause AIDS and hepatitis.

Commonwealth of Virginia 2014: Selective Summary of Laws Governing Alcohol
and Drugs (Virginia Code sections referenced)

Alcohol

The minimum legal age in Virginia for the purchase, possession, or consumption of alcoholic
beverages is 21 years of age.

Violation Possible Penalty
Possession or consumption under 21 (4.1-305) Misdemeanor; mandatory loss of driver’s license

for six months (up to 1 year) AND mandatory
minimum $500 fine or 50 hours community
service

Use of fraudulent driver’s license ID to purchase
alcoholic beverages (4.1-305)

Misdemeanor -- mandatory loss of driver’s
license for six months (up to 1 year) AND
mandatory minimum $500 fine or 50 hours
community service

Drinking in Public* (18.2-306)
NOTE: The definition of a public
placeincludes any sidewalk adjoining a
public street. (4.1-100; 4.1-128)

Misdemeanor; fine not to exceed $250

Purchase of alcoholic beverages for intoxicated
individuals (4.1-306)

Misdemeanor –mandatory loss of driver’s
license for up to 1 year AND fine not to exceed
$2500 and/or jail for up to 12 months

Purchasing, giving, or assisting in providing
alcohol to person under 21 (4.1-306)

Misdemeanor –mandatory loss of driver’s
license for up to 1 year AND fine not to exceed
$2500 and/or jail for up to 12 months

Consuming alcoholic beverages while driving
motor vehicle (18.2-323.1)

Misdemeanor; fine not to exceed $250

Driving after illegally consuming alcohol under
age 21-.02% BAC or more constitutes a
violation; requires no showing of impaired
driving
(18.2-266.1, 46.2-391.2)

Misdemeanor – Suspension of driver’s license
for one year and either a mandatory minimum
fine of $500 or performance of a mandatory
minimum of 50 hours of community service.

77

Driving under the influence of alcohol or drugs
(DUI); .08% BAC presumes alcohol intoxication,
but can be convicted on lower BAC; specified
levels of certain drugs also presume intoxication
(18.266-270, 36.2-391.2)

Misdemeanor – fine not to exceed $2500
(mandatory minimum of $250 and/or jail for 12
months, and loss of driver’s license for 1 year, in
addition to automatic, administrative 7-day
license suspension upon arrest or refusal to take
a blood or breath test and immediate vehicle
impound)

Driving on Restricted permit with BAC of .02 or
more (18.2-272, 46.2-389/391)

Misdemeanor; fine not to exceed $2500 and/or
jail for 12 months, and loss of driver’s license for
1-3 years.

Driving under the influence of alcohol with
passenger age seventeen (17) or younger
(18.2-270)

Misdemeanor; with additional fine of $500 to
$1000 and mandatory minimum five days in jail,
beyond penalties for DUI

Unreasonable refusal to take blood or breath
test
(18.2-268.3/4)

Loss of driver’s license for 12 months

*Note: Virginia law provides for arrest without warrant at any location within three hours of the
occurrence of an accident if there is probable cause of driver intoxication.

Drugs

Violation Possible Penalty
MARIJUANA
Possession

Sale/Distribution

Misdemeanor; 30 days in jail and/or (18.2-250.1)
$500 fine. Second offense – 12 months jail and/or
$2500 fine

½ ounces or less: Misdemeanor; 12 months jail
and/or $2500 fine
More than ½ ounce: Felony; 1 to 10 years prison
OR 12 months jail and/or $2500 fine

COCAINE
Possession (small amount)
(18.2-250)

Sale/Distribution
(and large amt. possession)

Felony; 1 to 10 years prison OR 12 months jail
and/or $2500 fine

Felony – 5 years to life in prison and $1,000,000
fine (18.2-248)

MUSHROOMS
(Hallucinogens)

Same as Cocaine

CANNABIMIMETIC AGENT
Possession

Manufacture/Sale/Gift/Distribution or
Possession with Intent to
Manufacture/Sell/Give/Distribute

Misdemeanor; 12 months jail and/or $2,500 fine
(18.2-250(a))

Felony –5 to 40 years in prison and $500,000 fine
(18.2-248)

78

OTHER CONTROLLED SUBSTANCES
(Including imitation controlled substances and
prescription medication not pursuant to a
valid prescription for the user)

Same as Cocaine

ANABOLIC STEROIDS
Sale/Distribution (18.2-248.5)

Felony – 1 to 10 years prison OR 12 months jail
and/or $20,000 fine

GHB (Date Rape Drug)
Manufacture/Sale/Gift/Distribution of
Possession with Intent to Sell (18.2-251.3)

Felony; 5 to 20 years prison and $100,000 fine

INHALANTS
Use

Inviting/Inducing use

Misdemeanor; 12 months jail and/or $2,500 fine

Misdemeanor; 6 months jail and/or $1,000 fine

SALE/DISTRIBUTION, OR POSSESSION WITH
INTENT TO SELL, GIVE OR DISTRIBUTE, ON
OR NEAR SCHOOL PROPERTY
(Imitation/Controlled Substances or any
amount of Marijuana)

Felony – 1-5 years prison and $100,000 fine

NOTE: All of these violations carry an additional penalty of loss of driver’s license for 6 months
(18.2-259.1)

Summary of Federal Drug Penalties

Federal law prohibits the unlawful manufacturing, distribution, use, and possession of controlled
substances. Penalties depend on various factors, including the type and amount of the drug
involved, and whether there is intent to distribute. Penalties under federal law range from less than
one year to life imprisonment and/or $1,000 to $4 million fines for first offenses. Penalties may
include forfeiture of property, including vehicles used to possess, transport or conceal a controlled
substance, and forfeiture of Federal benefits, including student loans. A drug conviction may also
result in future denial of professional licenses.

NOTE: A special sanction is provided for distribution and manufacturing near universities. Under
federal law, any person who distributes, possesses with intent to distribute, or manufacture a
controlled substance on or within one thousand feet of a university is subject to double the
applicable maximum punishment.

Update On Virginia Motor Vehicle Law

[Note: As of July 1, 2013, texting or reading emails/texts while driving is a primary offense, meaning
law enforcement can stop you for doing only that. The offense carries a $125 fine.] Va. Code section
46.2-1078.1

79

XI. FAMILY EDUCATIONAL RIGHTS AND PRIVACY ACT (FERPA)
STATEMENT ON STUDENT EDUCATIONAL RECORDS

Policy Statement

The Family Educational Rights and Privacy Act of 1974, as amended, ("the Act," commonly referred
to as "FERPA" or the "Buckley Amendment") is designed to protect the confidentiality of the
records that educational institutions maintain on their students and to give students access to their
records to assure the accuracy of their contents. The purposes of W&L's Student Education Records
Policy are: to inform students of their rights under the Act; to inform employees, student workers,
third-party contractors, and volunteers of the University's responsibilities under the Act; and to
describe the circumstances under which the University may disclose student education records.
The full policy is available at go.wlu.edu/OGC/FERPA. Please visit the University Registrar’s website
for more information at go.wlu.edu/FERPA.

http://go.wlu.edu/OGC/FERPA
http://go.wlu.edu/FERPA

80

XII. NON-DISCRIMINATION / EQUAL EMPLOYMENT OPPORTUNITY
STATEMENT

In compliance with Title IX of the Education Amendments of 1972, Section 504 of the
Rehabilitation Act of 1973, and all other applicable non-discrimination laws, Washington and
Lee University does not discriminate on the basis of race, color, religion, national or ethnic
origin, sex, sexual orientation, age, disability, veteran's status, or genetic information in its
educational programs and activities, admissions, and with regard to employment. Inquiries may
be directed to Lauren E. Kozak, Title IX Coordinator, Elrod University Commons 306, (540)
458-4055, kozakl@wlu.edu, who is designated by the University to coordinate compliance
efforts and carry out its responsibilities under Title IX, as well as those under Section 504 and
other applicable non-discrimination laws.

The Coordinator has designated the following Title IX Assistant Coordinators:

• Employment: Amy D. Barnes, Executive Director of Human Resources, Early-Fielding
Memorial Building, (540) 458-8920, abarnes@wlu.edu; and

• Gender Equity in Athletics: Elizabeth Knapp, Senior Assistant to the President and
Director of Johnson Programs, Washington Hall 205, (540) 458-8705, knappe@wlu.edu.

Inquiries may also be directed to the Assistant Secretary for Civil Rights, U.S. Department of
Education.

mailto:kozakl@wlu.edu
http://mce_host/v6ingeniux/xml/abarnes@wlu.edu
mailto:knappe@wlu.edu

81

XIII. STATEMENT OF COMMITMENT TO DIVERSITY
(As adopted by the Board of Trustees, May 18, 2002)

With a rich heritage from the past and a history spanning more than two centuries, Washington and
Lee University has a profound sense of tradition, but it likewise has a firm commitment to the ideal
embodied in its motto, non incautus futuri, and therefore remains responsive to changes and
innovations that contribute to the realizations of its aim. As we enter the 21st century, the members
of our community need to live with and understand different cultural backgrounds in preparation
for a changing world.

To that end, Washington and Lee University commits itself to the recruitment and retention of a
broad, inclusive student body, faculty and administration who represent a wide range of interests,
abilities and cultures —a diverse array of talent. The University will strengthen a curriculum that
increases knowledge, awareness and understanding of diversity and inclusiveness, and will create a
climate that builds on our core values to welcome and nurture all members of the Washington and
Lee community. Just as a vibrant liberal arts education in the classroom challenges attitudes, beliefs
and accepted ways of thinking, the interaction outside the classroom of individuals with different
perspectives strengthens our educational enterprise.

The policies of Washington and Lee University are under continual examination and revision. This
Student Handbook is not a contract; it merely presents the policies in effect at the time of publication
and in no way guarantees that the policies will not change. For updated policies and information, see
www.wlu.edu.

http://www.wlu.edu/

82

	Table of Contents
	I. Policy Statement Relating to Campus Life
	II. Executive Committee of the Student Body
	III. The Honor System
	The Honor System at Washington and Lee University
	A Community of Honor
	Implications of our System
	Open Exam Policy
	Plagiarism
	A Brief Synopsis of Procedure
	Honor Advocates
	Reporting Possible Violations

	IV. University Policies and Procedures—Academic
	Class Attendance
	Class Absence Policy and Procedure for Athletes
	Progress Toward Degree
	Academic Probation
	Automatic Rule (Academic Suspension)

	Student Disability Accommodations
	Leave of Absence
	Appealing Grades
	Voluntary Withdrawal
	Required Administrative Withdrawal for Academic Reasons
	Family Notification
	Reinstatement
	Board of Trustees Policy on Withholding of Degrees

	V. University Policies and Procedures—Non-Academic
	Statement on Student Behavior
	Threat to the Community: Action of the President and Provost
	Required Administrative Withdrawal for Non-Academic Reasons
	Prohibited Discrimination, Harassment, Sexual Misconduct and Retaliation
	Board of Trustees Policy Statement on Substance Abuse
	Alcohol and Illegal Drugs/Controlled Substances
	Hazing and Retaliation
	Complaint Procedures
	The Complaint
	Investigation
	Review

	Computing Resources, Network and Email Use Policy
	Introduction
	Definitions
	Policy

	Peer-to-Peer File Sharing
	Copyright
	Federal Penalties for Copyright Infringement
	Audio/Video Recording of Classes
	Public Performance of Copyrighted Works—Showing Movies
	Use of W&L Names, Logos and Other Marks
	HIV/AIDS
	Smoking
	Weapons
	Use of University Card Swipe Machine
	Missing Student Notification Policy
	Designation of Emergency Contact Information
	Communications About Missing Students

	VI. Student Judicial Policies and Procedures
	Statement of Goals for the Student Conduct System
	Student Conduct System
	Student Judicial Council (SJC)
	Student Judicial Council Procedures

	University Policy on Alcohol and Other Drugs for Individuals
	Driving Under the Influence of Alcohol or Other Drugs (DUI)
	Sanctions
	Appeal
	Notification
	Criminal Charges
	Changes to the SJC section of the Student Handbook
	Student-Faculty Hearing Board (SFHB)
	Definitions for Adjudication of Conduct Violations within the SFHB’s Jurisdiction Except for Allegations of Sexual Misconduct0F :
	Procedures for Adjudication of Conduct Violations within the SFHB’s Jurisdiction Except for Allegations of Sexual Misconduct
	Composition, Selection and Training of the SFHB
	Hearing Procedures for Adjudication of Conduct Violations within the SFHB’s Jurisdiction Except for Allegations of Sexual Misconduct
	Witnesses and Evidence for Adjudication of Conduct Violations within the SFHB’s Jurisdiction Except for Allegations of Sexual Misconduct
	Decisions of the SFHB for Adjudication of Conduct Violations within the SFHB’s Jurisdiction Except for Allegations of Sexual Misconduct

	Finding of Conduct Unbecoming: Normally, any finding of responsibility by the SFHB will include a finding of "conduct unbecoming of a Washington and Lee University student." If the SFHB does not find that the respondent violated the University's Inter...
	Sanction Guideline Matrix for Adjudication of Conduct Violations within the SFHB’s Jurisdiction Except for Allegations of Sexual Misconduct
	University Board of Appeals (UBA)
	Option for Appeals
	Composition
	Procedure
	Role of Chair
	Publication of Findings

	The UBA will make public a summary of its findings to the University Community that maintains the anonymity of all parties involved.
	Honor Advocate Program
	Recusal and Conflict of Interest Guidelines Pertaining to University Conduct
	Violation of Conduct Sanctions
	Records of Student Conduct Referrals

	VII. Residential Life
	Residential Life Regulations 2014-2015
	University Student Housing: Alcohol Policy
	Virginia Commonwealth Laws
	Student Residence Halls, On-Campus Houses and On-Campus Apartments
	Events

	VIII. Standards for Student Organizations
	Standards for Fraternities/Sororities
	University Policies on Alcohol and Other Drugs for Student Organizations
	Potential sanctions as follows for all clubs/organizations:
	First Incident
	Second Incident (within 12 months of the first incident)
	Third Incident (within 12 months of the first incident)

	Traveller Transit

	IX. Student Affairs Committee
	X. Drug-Free Workplace Act/Drug-Free Schools and Communities Act Statement to Students
	Alcohol and Drug Education
	Goals of Alcohol and Drug Education
	Health and Behavioral Risks of Alcohol Abuse and the Use of Illegal Drugs
	Commonwealth of Virginia 2014: Selective Summary of Laws Governing Alcohol and Drugs (Virginia Code sections referenced)
	Alcohol
	Drugs

	Summary of Federal Drug Penalties

	XI. Family Educational Rights and Privacy Act (FERPA) Statement on Student Educational Records
	Policy Statement

	XII. Non-Discrimination / Equal Employment Opportunity Statement
	XIII. Statement of Commitment to Diversity

