
Student Handbook
2013-2014

DREXEL UNIVERSITY

Table of Contents
Academics – Undergraduate										 3
Academic Honors – Program and Support & Pennoni Honors College				 4
Bookstores													 7
Campus Engagement											 8
	 Campus Activities											 8
	 Student Activity Fee Allocation Committee (SAFAC) 						 10
	 Commuter and Transfer Student Engagement (and Off-Campus Housing)			 10
	 Fraternity & Sorority Life										 12
	 New Student and Family Programs								 16
	 Student Leadership and Traditions									 17
Center for Inclusion and Culture										 19
Complaint Resolution/Student Procedures								 19
Co-op and Career Services											 21
Counseling & Health											 28
Dining Services												 31
Disability Resources											 33
Dragon Card (Student ID)											 34
Hazing													 36
Housing - 34th Street Residences										 39
Housing - Residence Halls											 47
IRT														 57
International Students and Scholar Services								 59
Library													 64
Ombuds													 65
Parking Services												 66
Photography													 66
Public Safety													 66
ROTC														 74
Sexual Harrassment & Misconduct									 75
Spiritual and Religious Life										 90
Student Center (James Creese) & Ross Commons							 91
Student Affairs, Center City										 92
Student Conduct & Community Standards / Code of Conduct						 92
Student Transportation											 114
University Traditions and Legends									 115
Veteran Student Services											 118

3

Academic Standing
Evaluation

Probation, Dismissal, Appeal & Reinstatement

Academic Transactions
Change of Curriculum and Status (CCS)

Closed Section Override

Course Add

Course Drop

Course Withdrawal

University Withdrawal

Academic Year
Academic Calendar

Religious Observances

Degree Program
Accelerated Programs

Classes During Co-Op

Dual Undergraduate Degrees

Graduate Courses Open to Undergraduate Day
Students

Graduation Requirements

Dishonesty
Academic Misconduct

Cheating

Fabrication

Plagiarism

Withdrawal of a Degree

Undergraduate Academic Policies
The academic policies listed in alphabetical order below are provided to guide students’ decisions about their progress
and performance. Most academic policies can be found on the Office of the Provost website, at http://drexel.edu/provost/
policies/. The academic policies are subject to change, and students will be responsible to comply with the most current
policy found on its respective website. Please use web browsers Internet Explorer or Firefox for optimal viewing.

Examinations
Credit by Examination, Final Examinations for
Seniors & Senior Privilege

Grades
Calculation of Honors

Credit/No Credit Option

Grade Point Average (GPA)

Incomplete (INC)

No Grade Reported (NGR)

Scale

Student Rights
Disability Accommodations

Equality & Diversity

Family Educational Rights and Privacy Act (FERPA)

Student-Veterans

http://drexel.edu/provost/policies/
http://drexel.edu/provost/policies/

4

Pennoni Honors College
The mission of Drexel University’s Pennoni Honors College is to deepen and enrich the University experience for
ambitious students from all majors. The Honors College is comprised of six units: the Honors Program, the Center for
Interdisciplinary Inquiry, the Office of Undergraduate Research, the Drexel Fellowships Office, the Center for Cultural
Outreach, and The Drexel InterView. With the exception of the Honors Program, whose members are selected, all Pennoni
Honors College academic units and their programs are open to and serve the entire University student population.

The Pennoni Honors College is named after Annette and C.R. “Chuck” Pennoni, two-time Interim President of the University.
Honors students endeavor to emulate the Pennoni qualities of strong leadership, integrity, and commitment to Drexel.

Honors Program

Students selected for admission to the Honors Program (www.
drexel.edu/honors/) have shown academic achievement and
varied intellectual interests based on multiple indicators
of intellectual strength, accomplishment, and motivation.
Selection is based on a written statement, GPA, activities,
awards and honors, and SAT/ACT scores for incoming
freshmen. Honors students must maintain a minimum GPA
of 3.2 or higher once accepted, participate in Honors courses,
and demonstrate conduct befitting an Honors student.

Application Process for incoming first-year students
Entering freshmen who are not pre-selected to the Program
may apply before June 1st of their senior year of high school.
The Honors Program application and deadlines are available
at: www.drexel.edu/honors.

Please note that admission is extremely competitive.

Application Process for Current Drexel Students
Current Drexel students may apply at the end of Winter
term during their first and second years only (freshmen and
sophomores only). Applications must be submitted to the
Program by the last day of winter term to be considered for
admission in spring term. The Honors Program application
and deadlines are available at: www.drexel.edu/honors.

Application Process for Transfer Students
Transfer students may apply to the Honors Program prior to
their first term at Drexel. Up to nine (9) Honors credits from
any college or university Honors Program may be considered
by the Drexel Honors Program for transfer (these credits
are solely for the use and purpose of fulfilling the Honors
Program requirements, not your major requirements).
Applications from incoming students must be received by
September 1. The Honors Program application and deadlines
are available at: www.drexel.edu/honors.

Academic Opportunities
The Honors Program offers a number of academic
opportunities for its students. These opportunities are

designed to be intensive and challenging. They are taught
by faculty members who understand and accommodate
Honors students’ abilities and aspirations. They carry
Honors credit.

These opportunities include:

Honors Colloquia: These interdisciplinary courses introduce
students to topics not typically covered elsewhere. The
courses are small, discussion-based, and seminar-style.
Past Honors Colloquia topics include: Theory of Special
Relativity; The Graphic Novel; Torture and Terrorism; Poker,
Probability, and Decision; The History of Evolutionary
Thought; and many others on topics such as writing and
journalism, history and politics, geography and travel, as
well as music, dance, and film.

Honors-Section Courses: These courses fulfill traditional
major requirements but offer Honors credit. While the
subject remains the same, the classes are taught to smaller
groups, consisting entirely of Honors students, and on an
advanced level that encourages discussion and practical
application. Honors-section courses include, among other
subjects, physics, business, general psychology, chemistry,
and biology.

Honors Options: With permission from their instructors and
approval from the Honors Program, Honors students may
elect to enhance non-honors courses (300 and 400 level
courses only) to yield honors credit. The student and faculty
member agree on the specific requirements at the beginning
of the term and jointly submit a proposal to the Honors
Program office for approval.

Co-Curricular Opportunities
The Honors Program organizes an array of social and
cultural activities, events, and trips each term. Students
have the opportunity to attend special events and receive
a limited number of free tickets to a variety of concerts,
exhibits, locally featured Broadway shows, as well as other
professional theater and dance performances. Often a select
group of Honors students are invited to a private lunch or

http://www.drexel.edu/pennoni/
http://www.drexel.edu/honors/
http://www.drexel.edu/honors/
http://www.drexel.edu/honors
http://www.drexel.edu/honors
http://www.drexel.edu/honors

5

dinner with a guest, who may be an entrepreneur, politician,
writer, director or other notable figure.

Honors Graduation
Graduating students are recognized for their achievements
in the Honors Program at the Honors Graduation Ceremony
held each June. Students are acknowledged with Honors
cords, medals, certificates, and/or awards for graduating
with “Honors” or “Honors with Distinction” from the
Pennoni Honors College. Graduation with Distinction, the
highest honors awarded by the College, recognizes our most
accomplished students.

Students graduating with ‘Honors’ or ‘Honors with
Distinction’ will have the achievement noted on their official
University transcript. These students are also acknowledged
during the formal Drexel University Commencement
Ceremony and in the official Commencement Program.

Requirements for Graduating with Honors:
•	 Cumulative GPA of 3.2 or higher
•	 16 Honors credits minimum (3 credits completed

through any HNRS course)

Requirements for Graduating with Distinction:
•	 Cumulative GPA of 3.5 or higher
•	 32 Honors credit minimum (6 credits completed

through HNRS courses)
•	 Honors worthy completion of a senior project, design,

seminar, or capstone in the students major

The Center for Interdisciplinary Inquiry

Dedicated to furthering interdisciplinary study at Drexel,
the Center for Interdisciplinary Inquiry offers three types of
interdisciplinary programs and assists in the development
of interdisciplinary courses both within the Honors College
and with other Colleges at Drexel.
The three academic programs administered by the Center are
the Great Works Symposium, the Custom-Designed Major,
and Honors-based travel-integrated courses.

The Great Works Symposium is a year-long, 4-term
sequence of courses focused on a particular broad societal
issue. Each course in the sequence approaches the issue
from a different perspective. Each course typically has at
least three instructors, representing three different academic
disciplines, and typically there is a series of about ten guest
lecturers, recognized experts on the topic, also representing
a wide variety of disciplines and points of view. Each course
is broader in its content than what could be covered by any
one academic discipline or any single textbook, but each has
a concrete center of focus. Each topic is broad and important
enough that it is relevant to the education of any student.

Each year’s topic is chosen for its relevance to contemporary
social, political, and economic concerns. Topics of past Great
Works Symposia include, among others, Health and Society,
The City, Democracy, and Energy. Students may take as few
as one of the fours courses or all of them. Although it carries
Honors credit, the Symposium is open to all Drexel students.

The Custom-Designed Major enables students to pursue
an individualized course of study at Drexel University not
readily available through an existing major, or a combination
of existing majors and/or minors. The program is designed
for highly motivated students whose interdisciplinary
curiosity and career ambitions cannot be satisfied by a
traditional major. Students are assigned a faculty mentor and
receive extensive guidance in pursuing their individualized
course of study.

Travel-Integrated courses are typically offered during term
breaks in conjunction with the Honors Program. They are
based on specific topics related to the travel destination,
normally involve from 8-12 days of travel, require the
completion of a paper or report, and typically carry 1
academic credit.

The Office of Undergraduate Research

The Office of Undergraduate Research seeks, creates, and
develops opportunities for Drexel undergraduate students to
conduct faculty-mentored research beyond normal course
requirements. The Office of Undergraduate Research
administers three main programs:

STAR (Students Tackling Advanced Research) is a special
program for a limited number of academically talented
first-year students enabling them to conduct paid mentored
research during the summer following their freshman year.
Approximately half of each year’s cadre of STAR Scholars is
selected prior to their entrance to college; the remainder are
chosen by application following their first term in college.
Students enrolled in any department within the university
are eligible to participate. In order to be considered for
participation, students must achieve a 3.5 cumulative GPA
and meet eligibility requirements for admission to the Pennoni
Honors College. The summer research project lasts ten weeks,
carries a stipend of $4000, and includes housing. The STAR
program proves a means for students to explore a major course
of study early in their undergraduate career, gain valuable
research or creative experience as well as practical skills,
and benefit from a close mentoring relationship with faculty.

The DISCOVER database of faculty-sponsored research
and creative opportunities allows students seeking
research opportunities a chance to connect with faculty
seeking research experience. The site also records student

http://www.drexel.edu/greatworks/
http://drexel.edu/custom-major/
http://www.drexel.edu/provost/research/undergraduate/starscholars.html
http://www.drexel.edu/discover/

6

research activity, thus presenting a record and a picture of
undergraduate research activity at Drexel.

The Office of Undergraduate Research also offers, upon
application, financial assistance for travel to academic
conferences for students who have had posters or papers
accepted for presentation. OUR also takes groups of students
to conferences administered by organizations dedicated
undergraduate research, such as the Colonial Academic
Alliance for Undergraduate Research Conference and the
National Conference on Undergraduate Research.

Fellowships Office

The Drexel Fellowships Office fosters students’ broad vision
and intellectual ambition by encouraging and supporting
applications to a wide range of nationally competitive,
highly prestigious student awards such as Fulbright, Gates-
Cambridge, Rhodes, Goldwater, Truman, and others. These
awards and others like them support high-achieving students
from all fields of study with financial support and recognition
at the highest level.

Through intensive one-on-one advising and writing support,
as well as outreach and education, the Office works with
students across the University, at all degree levels and in all
Colleges, throughout these rigorous application processes.
Numerous Drexel faculty from across campus volunteer
their time to offer additional assistance to fellowship-seeking
students. Through the process of applying, students clarify
their goals and articulate a vision for their future path that
can later be used to help craft strong graduate school and job
applications.

Students who are interested in applying for highly
competitive awards should begin the process early in their
academic career by discussing their interest with faculty
mentors and with the Fellowships Office staff.

The Center for Cultural Outreach

The Center for Cultural Outreach produces or assists with
several publications, ranging from broad on-line journals that
reach an international audience to publications specifically
serving the Drexel community. The Center’s name reflects
its mission of creating innovative publishing initiatives and
developing new forms of cultural engagement for students,
as well as connecting with audiences beyond Drexel.

The Center partners with the Philadelphia Daily News to
increase and improve arts coverage in the city of Philadelphia.
Students and affiliated writers produce articles on arts and
culture, which each week are published in the features
section of the newspaper. This project is funded by a grant

from the Knight Foundation and the National Endowment
for the Arts.

The Smart Set is Drexel University’s online arts & culture
journal, which has won national and international acclaim for
its essays, reporting, and criticism. The journal is regularly
linked by such high-profile publications as The New York
Times, The New Yorker, The Atlantic, The Economist, and
Arts & Letters Daily. Enjoying readership all over the world,
The Smart Set logged around two million page-views in
2009. Besides a stable of award-winning professional writers
and some of Drexel’s top faculty as contributors, The Smart
Set also hires talented students to help with editing, writing,
photography, and design.

The Drexel InterView

The Drexel InterView is a lively and award-winning
television series hosted by Drexel Distinguished Professor
of English, Paula Marantz Cohen. The show features
conversations with nationally known talents in the arts,
culture, science, and society. Now in its ninth season, the
show currently airs on over 345 Public Broadcasting Stations,
American Public Television, community access stations,
and university and college stations across the United States
and in Canada. Guests have included Nora Ephron, David
Denby, Christopher Hitchens, Molly Ivens, Robert Venturi,
E.O. Wilson, John Waters, Gail Shister, and many others.
The Drexel InterView has also produced institution-based
interviews/tours of The Academy of Natural Sciences at
Drexel, the Barnes Museum, and the Museum of American
Jewish History.

Visiting Scholars Program for High
School Students

The Visiting Scholars Program allows exceptional high
school sophomores, juniors, and seniors to register for college
courses—on a space-available basis—at Drexel University’s
University City Campus. Students attend regular University
courses with upper-class Drexel students, and must meet
the same requirements as other Drexel students in the class.
Visiting Scholars receive full college credit and a Drexel
University transcript for all work completed with a passing
grade. Applicants must demonstrate the responsibility
and maturity expected of university students, and have
the approval of their high-school principal or guidance
counselor to participate. It is important to note that this is not
a dual-enrollment program; the Visiting Scholars program
does not offer high-school credit through college courses.

Visiting Scholars may register for one course per term (up
to four courses per year). Students may choose from day
or evening courses offered through the College of Arts &

http://drexel.edu/fellowships/
http://www.thesmartset.com/
http://www.drexel.edu/thedrexelinterview/

7

Sciences, the Goodwin College, or the LeBow College of
Business. Because Visiting Scholars are placed in University
courses with college students, registration takes place
after all current Drexel students have been registered for
courses. Therefore, Visiting Scholars cannot be guaranteed
enrollment into any course, and no exceptions can be made

for closed courses. Enrollment into a particular course is
dependent upon available space and the approval of the
instructor. Additionally, in order to be enrolled in any course,
Visiting Scholars must meet all stated course pre-requisites.
For additional information, visit Drexel University’s Pennoni
Honors College web site.

Bookstores

The Drexel University Bookstores are operated by Barnes & Noble College Bookstores. The store at the University City
Main Campus is the anchor of the Dragon Shops located in MacAlister Hall at 33rd and Chestnut Streets. The Center
City Hahnemann Campus bookstore is located in the Bellet Building at 15th and Race Streets. The College of Medicine
bookstore is located on the ground level of the new wing on the Queen Lane Medical Campus. For updated store hours and
information, please visit http://drexel.edu/dbs/bookstores/ or call 215.895.2860.

Barnes & Noble Drexel University Bookstores stock new,
used, electronic textbooks and supplies. Students now have
an additional option to rent select textbooks for up to 50% off
of the new textbook price. There is also a wide selection of
reference books, emblematic clothing and giftware, snacks
and other food items, health and beauty aids, magazines,
greeting cards, comfortable spaces to relax and more.

Purchases may be paid for with cash, check, Visa, MasterCard,
Discover, American Express, Dragon Dollars and Barnes &
Noble Gift Cards. When you are purchasing merchandise via
check, a valid student ID and driver’s license is required.

Online Textbook Orders
Students can conveniently order their textbooks
online through the Barnes & Noble Drexel University
Bookstore website at http://drexel.edu/dbs/bookstores/.
Online orders provide students the first chance at any
available used books and rentals, as well as no lines to
wait in when the term begins. In addition, customized
information for required textbooks can be found under
the Buy Your Textbooks Now link in DrexelOne.

Refund, Return and Book Buyback Policy

Textbooks with a Receipt
•	 Full refund within first week of class regardless of

reason.
•	 Full refund with proof of dropped class until 30 days

from first day of class.
•	 Summer or special course session refunds are given

for one week after start of class.
General Books (non-textbook)

•	 Full refund with receipt if returned within 14 days of
purchase.

•	 Test prep guides are non-returnable.

All Other Merchandise with a Receipt
•	 Full refund anytime in your original form of payment

Other Merchandise (non-textbook) Without a Receipt
•	 Merchandise credit will be given at the current item

price.
•	 Cash back on remaining balance of merchandise

credit is limited to $10.

No Refunds Given
•	 On textbooks 30 days after the start of class.
•	 On textbooks without a receipt.
•	 On custom course materials, outlines, study guides,

magazines, and prepaid phone cards
•	 Textbooks and all other merchandise must be in

original condition

Book Buyback
Students may sell their textbooks back to the Bookstore all
year. The best time to sell books back for the highest price
is during finals week. Students must present their Drexel
DragonCard in order to sell books back. You can help
increase the money you receive selling back your books by
prompting professors to turn in book information for the
next term.

http://www.drexel.edu/pennoni
http://www.drexel.edu/pennoni
http://drexel.edu/dbs/bookstores/
http://drexel.edu/dbs/bookstores/

8

Campus Engagement
Campus Engagement within Student Affairs oversees the numerous and various aspects of connecting students to
campus and the community. Our mission is to provide social, cultural and educational opportunities that promote student
involvement outside of the classroom - for all students. The Associate Dean of Students for Campus Engagement oversees
the development of leadership programs; program planning; commuter, off-campus, and transfer student programs and
services; community service at the institution; the fraternity and sorority life experience; the funding of undergraduate and
joint student organizations through the student activity fee; and orientation for all new students at the University.

The areas within Campus Engagement include the Office of Campus Activities (OCA) and the Student Activity Fee Allocation
Committee (SAFAC), the Office of Fraternity and Sorority Life (FSL), the Office of Student Leadership Development and
Traditions (SLDT), the Office of New Student and Family Programs (NSFP), and the Office of Commuter and Transfer
Engagement (CTSE). The Associate Dean guides strategic planning and the creation and implementation of the mission,
vision, and goals for the department, and as they relate to the Division and the University.

http://www.drexel.edu/studentlife/get_involved/	

Office of Campus
Activities
The Office of Campus Activities (OCA) provides
opportunities for meaningful co-curricular engagement that
develop self-awareness, interpersonal skills, and citizenship,
connecting with and to academic, co-op, and professional
experiences.

In our daily work at both the University City and Center City
campuses, we:
• champion student interests,
• provide time to encourage, counsel, and advise,
• develop rapport to educate through challenge and support
• articulate policy, and	
• foster student learning and growth.

Activities Unlimited
Twice annually, OCA coordinates the Activities Unlimited
student organization fair, which introduces students to over
120 of Drexel’s student groups. Student organizations are
able to recruit new members and promote their activities.
This event is part of the Division of Student Affairs semi-
annual Welcome Back Week celebration held during the first
week of the fall and spring terms.

Student Organizations
There are over 340 student organizations created by
students for students. Whether your interests are athletic,
social, artistic, cultural, literary, religious, service, political,
or academic in nature, student organizations are Drexel
University’s forum for leadership and self-discovery.
Organizations provide students the opportunity to explore
interests and hobbies outside of the classroom. Membership

information is available from OCA via the online student
organization database, DragonLink. Students can log-in to
DrexelOne, click the “drexel” tab, and click the hyperlink
for DragonLink located under the “Campus Involvement”
header in the bottom left corner. This tool allows students
to search for student organizations by category, alphabetical
order, or through keywords. In addition, if students do not
find an organization that meets their needs nor currently
exists, OCA will help you start a new one.

Student Organization Recognition
Recognition is a privilege awarded to student organizations
that fulfill the educational mission of the institution and is the
annual, official acknowledgement of the organization by the
University. OCA, in collaboration with the Undergraduate
Student Government Association (USGA), reviews all
applications and determines recognition based on established
policies, procedures, and expectations.

Organizations may apply to be recognized at any point
during the summer and fall terms – failure to complete
the requirements will result in the organization not being
recognized. Recognized student organizations receive
numerous benefits, including access to a multitude of
University resources, space, and services.

Drexel University reserves the right to deny recognition to
any group that prohibits membership, discriminates against
protected classes, whose mission and purpose violates
Drexel University risk management guidelines, and/or is
counter to the educational mission of the institution.

Student Organization Directory
The online directory is a quick and convenient way to
connect with student organizations via DragonLink, the
online student organization management system. The online

http://www.drexel.edu/studentlife/get_involved/

9

directory lists all recognized student organizations and
provides a short description and contact information for each
group. The student organization directory can be accessed
by logging-in to DrexelOne, clicking the “drexel” tab, and
clicking the hyperlink for DragonLink located under the
“Campus Involvement” header in the bottom left corner.

Campus Activities Board (CAB)
Many activities and programs at Drexel stem from student-
led initiatives. The Campus Activities Board (CAB) is a
student-run programming group that coordinates a variety
of events for the University undergraduate community. CAB
brings high-profile concerts, lectures, cultural programs,
comedians, films and other activities to campus, as well
as hosts off-campus trips. CAB leaders play a key role in
shaping and supporting many of Drexel’s traditions, such as
the New Student Days Carnival, Spring Jam, Fall Comedy
Show, and the Crystal Ball. Students can learn more about
CAB here: http://drexelcab.com/.

Undergraduate Student Government
Association (USGA)
Students are active members of the Drexel community with
a key role and responsibility in the shared governance of the
institution. Students are encouraged to develop programs
and services through active involvement in organizations
such as the Undergraduate Student Government Association
(USGA). Drexel’s USGA is composed of student
representatives from various colleges and schools, student
organizations, and special populations within the student
body. USGA encourages a constructive relationship between
the University, community, and students. The organization
serves as a channel for expression of student ideas by
providing avenues for student input on University issues.
Students can learn more about USGA here: http://www.
drexelusga.org/.

Student Media Organizations: Lexerd,
The Triangle, WKDU
Student media organizations at Drexel are operated and
managed by students, who are responsible for advertising,
graphics, layout, editing, photography, production, program
format, and fiscal management. LEXERD (Drexel spelled
backwards) is the University’s yearbook. Staff are responsible
for every aspect of the publication, including theme selection,
layout, copy, and photography. The Triangle is Drexel’s
student newspaper, published every Friday during the fall,
winter, and spring terms and bi-weekly during the summer
term. The Triangle is administered and financed by student
members who manage the newspaper. WKDU, 91.7 FM, is
a non-commercial, free-format student-run radio station. Its
progressive and alternative music format has been deemed
“Best of Philly.” WKDU members operate and manage the

station, as well as report on news and public affairs issues.

Club Sports
Club Sports are student organizations co-recognized by
OCA and Recreational Athletics. Teams are organized for
structured participation in a recreational sport, instruction
or competition against other universities and colleges. Club
Sports complement the University’s intercollegiate athletic
programs, intramural activities, informal recreation, and
group fitness offerings.

Academic and Honor Societies
Academic and honor societies exist for almost every
academic program at Drexel. While a good academic record
is often a key requirement, conditions for membership vary
among the different organizations. One society may require
a high GPA, while others look for excellence in community
leadership or demonstrated ability in the arts. Some may be
open to both graduate and undergraduate students.

Professional Organizations
Professional organizations and societies are an important
source of new information and vocational guidance. They
also facilitate additional connections for students in their
chosen fields. Organizations may send representatives to
a national conference, allowing for interaction with other
students from across the nation who share similar interests.
Many professional organizations are advised by faculty from
the academic department.

Community Service and Volunteer
Opportunities
OCA strives to heighten awareness of social issues, increase
student involvement in the community, and raise social
consciousness through programs like Alternative Spring
Break (ASB).

ASB places teams of Drexel students in communities locally,
domestically, and internationally, to participate in service
and experiential learning during spring break. Objectives of
ASB are to involve students in weeklong community-based
service projects and to provide opportunities to engage in
activities that will benefit the environment, the community,
and those in need. Visit http://www.drexel.edu/studentaffairs/
get_involved/campus_activities/asb/ for more information.

OCA works in conjunction with the Lindy Center for Civic
Engagement to promote community service activities,
provide opportunities for student organizations to
collaborate on service activities, and support programs and
events designed to educate and raise awareness about global
community issues.

10

The Student Organization Resource
Center (SORC)
A “one-stop-shop” for student leaders, located in the
lower level of the James Creese Student Center, the SORC
provides a variety of resources such as computers, a poster
printer, and a copy machine to conduct student organization
business. In addition, a student organization can checkout
equipment and other useful resources to help make their
events and programs a success.

General Student Organization Information
Contact OCA at askoca@drexel.edu or www.drexel.edu/oca
for questions or information on the following topics:

•	 Getting involved with an existing student organization
•	 Starting a new student organization
•	 Responsibilities and privileges of recognized student

organizations, including the annual recognition
process

•	 Event planning and financial management for student
organizations

•	 Role of student organization advisors and officers
•	 Student organization office or storage space
•	 Student organization fundraising
•	 Student Organization Orientation Training (SOOT)

Office of Campus Activities Location and
Office Hours
OCA is located on the lower level of the Creese Student
Center in the Student Organization Resource Center (SORC).
Office hours are Monday through Friday from 8:00am to
7:00pm. For more information, contact us by phone at 215-
895-1328 or via e-mail at askoca@drexel.edu or visit the
OCA website at www.drexel.edu/oca.

Student Activity Fee
Allocation Committee
(SAFAC)
The SAFAC Office is the primary financial resource for
undergraduate and joint student organizations at Drexel
University. SAFAC works to educate students on fiscal
responsibility, ethical stewardship of activity fees, debt
management, and fundraising, and processes the procurement
needs of all undergraduate and joint student organizations.

SAFAC, advised by the Assistant Director for Campus
Activities, consists of enrolled Drexel University
undergraduate students. The group exists to support the
initiatives, goals, and activities of recognized undergraduate

and joint Drexel student organizations, as well as Student
Affairs by allocating student activity fees. SAFAC applies
consistent, unbiased funding decisions to represent the
interests of undergraduate students and enhances campus life
by supporting the educational mission of Drexel University.
The SAFAC Office oversees the following funding
opportunities: Annual Allocations, Conference Funding, and
The Good Idea Fund.

Annual Allocation Process

Annual Allocations is the process by which recognized
undergraduate and joint student organizations submit a fiscal
year operational budget by the designated deadline to receive
a portion of available student activity fees. Monies allocated
are used for general body meetings, standard organization
operations, capital expenditures, and events open to all
students at Drexel University.

Conference Funding

Conference Funding is designed to support undergraduate
and joint student organization conference attendance for
both professional and organizational development. SAFAC
has funding for each term to subsidize registration and
lodging costs associated with such experiences.

The Good Idea Fund (TGIF)

TGIF is funded by SAFAC and exists for individual students,
faculty, and staff to apply for and access student activity
fees to engage the undergraduate student body in a broad
spectrum of student life and campus-based initiatives.

SAFAC Location and Office Hours

SAFAC is located on the lower level of the Creese Student
Center in the Student Organization Resources Center
(SORC). Office hours are Monday through Friday from
8:00am to 5:00pm. For more information, contact us by
phone at 215-895-1328 or via e-mail at safac@drexel.edu
or visit the SAFAC website at http://www.drexel.edu/safac/.

Office of Commuter
& Transfer Student
Engagement
The Office of Commuter and Transfer Student Engagement
(CTSE) is dedicated to supporting the off campus and transfer
experience. Therefore, social, academic, educational, and
informative programs are offered to help students feel

11

connected to campus, discover involvement opportunities,
and learn about campus life. Upon visiting CTSE’s website,
students will find answers to some frequently asked questions
(FAQ’s), a place to ask other questions, learn about upcoming
events, and more.

Commuter Assistants (CAs) and Transfer
Assistants (TAs)
Commuter and Transfer Assistants (CA’s and TA’s) are a
team of peer mentors who support first year commuter and
transfer students, as a Resident Assistant (RA) would do with
resident students. These students serve as resources to help
freshmen commuter and transfer students navigate all facets
of their Drexel experience, including co-curricular, social,
academic, professional, and home life. Incoming commuters
and transfers are automatically enrolled in this program.

Throughout the day and early evening the CAs and TAs plan
a variety of fun and educational programs that assist all off
campus students in learning more about the University and
engaging them in the campus and local community. Some of
the programs that have been held in the past are: How to Make
a Meal in 20 Minutes, Commuter Thanksgiving Luncheon,
Boxed Lunch Workshop Series, Drexel Community Flea
Market, Philadelphia Neighborhood Excursions, Transfer
Seminar Series, and the nationally award winning Annual
Commuter Car Show.

Commuter and Transfer Resources
The Office of Commuter and Transfer Student Engagement
also oversees spaces on campus where commuters and transfer
students can come, relax and study. The Charlotte Alletag
Commuter Lounge provides a place for students to relax, eat
and socialize, and serves as an avenue to highlight the many
involvement opportunities that exist at the University. The
Lounge resources include two large flat screen televisions
couches, tables, refrigerator, and microwave. Lockers are
also available to students for a small fee, and many are large
enough to hold bicycle helmets.

In addition, CTSE sends out a weekly newsletter via email
to all commuter and transfer students. The newsletter comes
out on Mondays and features information particular to the
commuter and transfer experience while highlighting CTSE,
campus and community activities/events.

The Office also supports students utilizing the 10% discount
on SEPTA and 25% discount on NJ Transit monthly passes.
More information on these discount programs can be
found at: www.drexel.edu/compass and www.drexel.edu/
creesestudentcenter/infodesk/NJTransitQuickTik.html

The Drexel Commuter Student
Organization (DCom)
The Office of Commuter and Transfer Student Engagement
also advises DCom, the Drexel Commuter Student
Organization, which sponsors social and educational
activities and advocates for commuter student needs. DCom
activities include a Meet and Greet, Pizza with the Provost
and Good Morning Commuters.

Off Campus Housing
Moving and living off-campus is a whole new experience
for most students. Drexel Off Campus Housing (OCH), as
a branch of CTSE, provides services and programs which
assist students, faculty, and staff in searching for housing,
working through landlord/tenant issues, and developing
relationships with community organizations to better assist
students living off campus.

The Off Campus Housing search website (www.drexel.
edu/offcampushousing) will also allow students to post
sublets, find roommates, buy and sell furniture, and connect
with other students living off campus. In addition, OCH
sponsors information sessions to educate students on what
they should know when becoming apartment renters. These
include sessions on tenant rights, signing leases, landlord/
tenant responsibilities, and being a good neighbor.

The Office cannot make guarantees on apartment availability
and is not responsible for the condition of the apartments
listed. The Office also does not offer any legal advice and
does not take the place of a lawyer, but will assist students in
mediating discussions with their roommates and landlords.

Office of Commuter and Transfer
Student Engagement and Off-Campus
Housing Contact Information
The Office of Commuter and Transfer Student Engagement is
located in the lower level of the James Creese Student Center
in the Student Organization Resources Center (SORC).
Office hours are Monday through Friday from 8am to 5pm.

For more information, call 215.895.1328. For Commuter
Students email commuters@drexel.edu; for Off-Campus
Housing email offcampushousing@drexel.edu; and
for Transfer Students email transfers@drexel.edu.

Also visit www.drexel.edu/studentaffairs/get_involved/
commuter_transfers or www.drexel.edu/offcampushousing.

http://www.drexel.edu/compass
http://www.drexel.edu/creesestudentcenter/infodesk/NJTransitQuickTik.html
http://www.drexel.edu/creesestudentcenter/infodesk/NJTransitQuickTik.html
file:///C:\Users\jlg66\AppData\Roaming\Microsoft\Word\www.drexel.edu\offcampushousing
file:///C:\Users\jlg66\AppData\Roaming\Microsoft\Word\www.drexel.edu\offcampushousing
http://www.drexel.edu/studentaffairs/get_involved/commuter_transfers
http://www.drexel.edu/studentaffairs/get_involved/commuter_transfers
http://www.drexel.edu/offcampushousing

12

Office of Fraternity &
Sorority Life
Fraternity and Sorority Life membership promotes the core
values of leadership, service, friendship and scholarship.
Many of our chapters provide a living and learning
environment that promotes fraternal values. Students are
eligible to join the majority of these groups as early as the
fall term of their first year at Drexel.

Fraternity and sorority participation at Drexel plays a
significant role in the lives of Drexel students. With over
1500 undergraduate members, fraternities and sororities
affect all areas of campus life. The Greek experience begins
as part of college life by providing a caring environment
that encourages individual development and offers the
opportunity for a lifetime of involvement. The Fraternity and
Sorority Life staff advises the three governing bodies of over
25 recognized sororities and fraternities: the Interfraternity
Council (IFC), Multicultural Greek Council (MGC) and the
Women’s Panhellenic Council (PHC). University Housing
manages all aspects of University owned properties occupied
by Greek organizations.

Recruitment for Fraternity & Sorority Life
Recruitment is an opportunity for students and fraternity or
sorority members to get to know one another. During this
process, students find out if Greek membership interests
them, and if so, which organization appeals most to them.
Membership Recruitment is a mutual selection process.
Because each fraternity and sorority is unique, students
should visit multiple organizations in order to find the one
with which they feel most comfortable. Information about
recruitment and membership intake occurs throughout the
academic year. Check with the Fraternity and Sorority Life
staff for dates and locations. All policies, procedures and
minimum expectations governing fraternities and sororities
are outlined later in this section.

Policies
Fraternities and sororities have been recognized as student
organizations at Drexel University since 1900. Since then,
they have played an integral role in the Drexel University
community. They share, as do all other University recognized
student organizations, the responsibility of making a positive
contribution to Drexel’s mission. As such, the University
expects that fraternities and sororities abide by the policies
and expectations that follow as well as policies that apply to
all Drexel University students. Fraternities and sororities are
also expected to provide their membership with programs
and services that support their members’ growth and
development in social interactions, academic achievement,

scholarship, intellectual maturity, self-awareness, civic
involvement, and service.

These policies and expectations apply to all fraternities
and sororities recognized by the University and the
National Association of Latino Fraternal Organizations,
Inc. (NALFO), North American Interfraternity Conference
(NIC), National Panhellenic Conference (NPC), National
Pan-Hellenic Council, Inc. (NPHC), or other appropriate
nationally-affiliated organizations. In addition to Drexel
University policies and expectations, every fraternity and
sorority and each of its members is expected to abide by the
policies set forth by their national organization.

Recognition Policy
Recognition of a fraternity or sorority is to be understood as
a privilege, not a right. All Greek associations must enhance
the educational experience of students. There are obligations
that every Greek organization related to Drexel must assume
if it intends to be in good standing with the University.

Recognition of a fraternity or sorority by the University
entitles the organization to operate on campus, enroll
members from the student body, and enjoy certain University
services, as well as all other rights and benefits of University-
recognized student organizations. If the University believes
activities of a fraternity or sorority are inconsistent with
University policies, the University reserves the right to
suspend or revoke recognition through the use of its judicial
process.

Recognized fraternities and sororities receive the same
access to University facilities, activities, and programs as
other student organizations. Fraternities and sororities also
receive support from the Division of Student Life, including
the coordination of programs of chapter development and
operation, and advising support. By recognizing fraternities
and sororities, the University does not intend to control or
be responsible for their operation or the activities of their
members. Therefore, although affiliated with and recognized
by the University, fraternities and sororities remain at all
times independent organizations, separately accountable for
their own finances, governance, and activities. Fraternities
and sororities are responsible for establishing and enforcing
policies and regulations that govern their operation and
hold their members accountable for adhering to all national
organization policies, University policies and all federal,
state, and local laws.

Initial Recognition
Initial recognition of a fraternity or sorority will be based
on criteria formulated by the Assistant Dean for Fraternity
and Sorority Life and subject to approval by the Dean of
Students and Senior Vice President. Such criteria will be
consistent with University goals and be in accordance with

13

the bylaws of the MGC, IFC, and Panhellenic Councils.
Drexel University and the governing Greek councils do
not recognize local Greek letter organizations. The only
exception to this policy is Alpha Pi Lambda Fraternity. It will
be the only local Greek letter organization ever recognized at
Drexel University.

Continued Recognition
Continued recognition is based on the maintenance of the
established minimum standards for Greek organizations as
outlined in the annual Chapter Achievement Plan (CAP).
Each fraternity and sorority will be reviewed annually
through the CAP which is submitted to and reviewed by the
Fraternity and Sorority Life staff as well as a committee of
professional staff and faculty.

Minimum Standards
Minimum standards will be formulated by the Assistant
Dean for Fraternity and Sorority Life, with the approval of
the Dean of Students. The Assistant Dean for Fraternity and
Sorority Life may make changes and/or adjustments to the
minimum standards to reflect the trends and growth within
the Greek community.

The University’s Expectations of Fraternities and
Sororities
It is expected that a recognized fraternity or sorority will
support the mission of the University by:

•	 Providing a forum for social interaction in which
individuals learn how to effectively relate to others

•	 Encouraging and stimulating intellectual growth by
promoting participation in the intellectual and cultural
life of the University

•	 Providing an environment in which learning takes
place through the free exchange of ideas and beliefs
between members

•	 Maintaining an environment free of racial, ethnic,
sexual, or religious bias, discrimination, or harassment,
and encouraging respect for all individuals as more
fully described in the University’s discrimination and
harassment policies and consistent with Title IX of the
Education Amendments of 1972

•	 Promoting academic achievement and scholarship
through tutorial assistance and special study programs,
and by rewarding outstanding achievement

•	 Promoting campus involvement by encouraging
members to become involved with other student
organizations

•	 Providing valuable experience in group living for
the fraternities and sororities that have recognized
university housing or a residential hall floor

•	 Providing valuable leadership experience and
opportunities for developing fiscal management skills

•	 Providing a support system for individuals as they
move through their university experience

•	 Promoting an individual’s life-long obligation to
serve the larger community by sponsoring service and
philanthropic activities

•	 Promoting alumni relations through an alumni
newsletter and alumni events and adhering to “The
Minimum Standards for Greek Organizations”

Fraternity and Sorority Expectations of the University
It is expected that the University will provide to recognized
fraternities and sororities the following:

•	 The assistance of a professional staff member(s) in the
Division of Student Life

•	 Use of University facilities for chapter social, cultural,
and intellectual programs

•	 Participation as a group in all athletic, social, and other
group activities or programs sponsored by or held
under the auspices of Drexel University

•	 The right to petition the University for financial
assistance for facility renovation

•	 Assistance in sponsoring programs to promote
effective leadership, chapter maintenance, and fiscal
management

•	 The assistance of the Student Resource Center (SRC)
to record, compute, and monitor overall academic
performance

•	 A billing procedure for University services through a
chapter accommodations account as arranged by the
Comptroller’s Office

Fraternity/Sorority Procedures and
Policies Governance
All fraternities and sororities will participate in the
University’s fraternity/sorority governance system through
active participation in the Multicultural Greek Council,
Interfraternity Council or Panhellenic Council.

Alumni Corporation Board
Each fraternity and sorority is required to identify an active
alumni advisory board that maintains on-going supervisory
relations with the chapter. This advisory board must be
separate from a housing advisory board. If a chapter is
unable to identify an active alumni advisory board, then the
following steps will be taken:

14

1.	 The Assistant Dean for Fraternity and Sorority Life will
intervene to identify individuals for the advisory board

2.	 If the Assistant Dean for Fraternity and Sorority Life is
unable to identify individuals, a letter will be sent to the
organization’s national office, with a copy to the chapter
president, stating that an active alumni advisory board
must be put into place within six months of the date of
the letter

3.	 If this fails, the Dean of Students will review the
information and consider whether withdraw of
recognition is necessary

Chapter Advisor/Chapter Liaison
Each fraternity/sorority will identify an advisor from the
Drexel community who shall be approved by the Assistant
Dean for Fraternity and Sorority Life. The advisor will serve
as a resource to the chapter and will be a liaison between the
Director for Fraternity and Sorority Life and the chapter.

Questionnaires, Lists, and Reports
Every fraternity/sorority will cooperate with the Fraternity
and Sorority Life staff by supplying all information necessary
to have a complete file on each chapter. It is expected at the
beginning of each term that the president of each chapter will
submit a full membership list of members, a house roster,
a list of alumni advisory board officers, and a completed
questionnaire containing statistics gathered on a quarterly
basis to the Assistant Dean for Fraternity and Sorority Life.

Review
On a quarterly basis, each chapter will review the general
condition of the chapter with a professional staff member
of Fraternity and Sorority Life, indicating strengths and
weaknesses, general contribution to the Drexel community,
and short- and long-term goals.

Relationship to the National Sponsoring Group
Each fraternity and sorority is to report to its national and/or
graduate/alumni sponsoring organization annually regarding
the status of membership. The national and/or graduate/
alumni sponsoring organization shall communicate regularly
with the Fraternity and Sorority Life professional staff on its
evaluation of the chapter.

Financial Management
It is the obligation of each chapter to maintain chapter viability
through sound financial management and supervision of the
chapter.

Fraternity and Sorority House Residents
The residents of each fraternity and sorority house must
be active, upper-classman, fully matriculated Drexel
University undergraduate or graduate students in good
standing with the chapter. The national office of the chapter

and the Assistant Dean for Fraternity and Sorority Life will
approve exceptions to this regulation. The Assistant Dean
for Fraternity and Sorority Life will, upon request from the
chapter president, provide verification of student status for
any names that the president might wish to have reviewed.
If the facility has additional space, a president may permit
a non-fraternity Drexel University upperclassman to reside
in the chapter house. However, non-member residents must
understand that the chapter bears full responsibility for all
matters relating to the chapter house and must comply with
all chapter and University regulations and procedures. Non-
members must be appropriately noted on the house roster.
The Director of University Housing must approve any
variance from the above.

Fire Safety
Fire safety must be of concern to the residents of each
chapter house at all times. The chapter risk management
chair, house manager and fire marshal should be certain that
fire extinguishers, fire alarms, and fire alarm monitoring
systems are always in working order, and that the house
is checked on a regular basis for obvious fire hazards. The
chapter designee should maintain a written log in which he
or she records observations and activities. Each chapter is
required to have one unannounced fire drill per term. The
chapter designee shall attend a semi-annual training session
conducted by the Director of Fire and Life Safety.

House Inspections
To ensure these regulations, a team of University officials
will visit each chapter house twice a year in accordance
with a pre-announced schedule. The emphasis during each
visit is on fire safety and personal health and safety. The
results of the visit are reported, in writing, to each president,
University Housing, and Fraternity and Sorority Life. Any
violation must be corrected within 30 days. All fraternity
and sorority houses must provide accommodations that meet
basic fire, safety, and health regulations.

Security and Insurance
The University purchases insurance on University-owned
properties occupied by Greek organizations. Each chapter
is required to pay the premium for such coverage directly
to the University. Failure to remit payment to the University
in a timely manner will result in a loss of recognition and
suspension of all activities until such time that the chapter
has corrected the problem. Each chapter is required to carry
liability insurance. Failure to do so under the guidelines
stipulated in “Standards for Organizations” will result in the
suspension of certain chapter privileges until coverage is
maintained. Any and all matters relating to accidents, fires,
burglaries, or other emergencies must be reported to Public
Safety and the Assistant Dean for Fraternity and Sorority
Life.

15

Minimum Standards for Greek
Organizations
These standards are formulated by the Assistant Dean for
Fraternity and Sorority Life as the minimum standards
that each Greek organization must attain each year. These
standards are subject to final approval by the Dean of students.
Each Greek organization is reviewed annually, through the
use of an annual report, to assess whether that chapter has
met these minimum standards. Any Greek organization not
meeting the minimum standards will be given a corrective
action plan that is developed by the Fraternity and Sorority
Life professional staff and the national headquarters or
appropriate alumni officers for the chapter.

Standards for Organizations

•	 Each chapter must have a constitution and bylaws to
govern itself. A copy of this document is to remain on
file with Fraternity and Sorority Life.

•	 Each chapter must be a member of the MGC, IFC
or Panhellenic councils. The chapter president or
representative is required to attend all scheduled
meetings in the term. Chapter officers must be elected
by the date required by the national organization.

•	 Chapter presidents and/or selected officers are required
to participate in formal leadership training programs
developed or approved by Fraternity and Sorority Life.

•	 Officers must submit all required paper work to
Fraternity and Sorority Life by dates designated by the
FSL staff.

•	 The chapter president and/or other officers must
meet no less than once a term with a member of the
Fraternity and Sorority Life staff to discuss issues
relevant to chapter.

•	 Each fraternity and sorority must provide to the
University a certificate of insurance demonstrating
that the chapter carries general liability insurance in
a minimum amount of $1,000,000 per occurrence/
$2,000,000 aggregate with such specific terms as
required by the Office of Risk Management. It is a
requirement of each chapter to name Drexel University
as an additional insured.

•	 Each fraternity and sorority must provide a copy
of their general liability insurance policy and its
endorsements if requested by the University. The
University reserves the right to require additional
coverage. The requirements in this handbook are
minimum requirements and are in addition to any
insurance requirements set forth in University housing/
license agreements.

Leadership

•	 Chapter presidents are responsible for educating all
initiated and new members about the University hazing
policy.

•	 Chapter presidents are responsible for ensuring that
the all initiated and new members participate in
training related to alcohol/other drugs, sexual assault,
multicultural competence, and risk management
annually.

•	 Chapter presidents are responsible for educating
all initiated and new members about the University
discrimination and harassment policies.

•	 Each chapter must submit an outline of its new member
education/intake programs to the Office of Fraternity
and Sorority Life.

Scholarship

Each chapter must:

•	 Maintain a 2.5 cumulative GPA. If the chapter falls
below a 2.0 term GPA or if a chapter falls below a
2.5 cumulative GPA, it will immediately lose social,
athletic, and other privileges.

•	 Ensure that all members possess a minimum 2.0
cumulative GPA. Those individuals who do not
meet minimum requirements must be placed on
academic probation by the chapter until such time as
their academic standing improves to the minimum
requirements. These members will immediately lose
social, athletic, and other privileges.

•	 Enforce grade requirements for holding chapter offices,
maintaining active status, and affiliating new members
as stipulated by the chapter, MGC, IFC and Panhellenic
councils and University policies.

Programs
Each chapter must conduct or attend social awareness
programs as required by the MGC, IFC and Panhellenic
councils, and/or the Division for Student Life.

Faculty/Staff Advisor
Each chapter must have a faculty or professional staff advisor.
While fulfilling this capacity, the advisor is not intended to
be, and is not considered, an agent of the University and does
not have the authority to act on the University’s behalf. The
advisor (or any other University employee) shall not fund,
supervise, or participate in social activities where alcohol is
served, except as defined in the University’s alcohol policy.
Each chapter must have an advisor as required by its national
organization.

16

Social Responsibility
Each chapter must conduct its social and other activities in
accordance with federal, state, and local laws and University
and national organization policies and regulations.

Each chapter is responsible to comply with all applicable
building, safety, fire, and health codes or laws. Each chapter
is responsible to maintain its chapter residence, including
common areas, individual rooms, kitchens, bathrooms,
dining rooms, and all other aspects of the property in clean,
safe, and working order.

Each chapter is required to abide by all University and
national organization policies, including policies on
alcohol, registration of social events with alcohol, hazing,
discrimination/harassment, and sexual assault.

Alumni Relations
Chapters must publish a newsletter and/or hold an alumni
event at least twice a year.

Community Service/Philanthropy
Chapters must sponsor quarterly chapter service projects,
and must sponsor an annual charity/philanthropy event.

The Office of Fraternity and Sorority Life Location and
Office Hours
Fraternity and Sorority Life is located in the Dean of Students
suite 215 on the second level of the James Creese Student
Union Building. Office hours are Monday through Thursday
from 8am to 6pm and Friday from 8am to 5pm. For more
information, call 215.571.3575, email greeklife@drexel.edu
or visit http://www.drexel.edu/StudentLife/FSL/.

Office of New Student
& Family Programs
The New Student and Family Programs (NSFP) Office
provides quality programs and services that enhance the
first year experience at Drexel University. Through strategic
partnerships with family members and key university
stakeholders, the office works to support the matriculation,
transition, and retention of all new, undergraduate students.

New Student Orientation
New Student Orientation at Drexel University is an
opportunity for new students and families to become
connected to the Drexel community. This program is a
comprehensive overview of the Drexel student experience
and is designed for those who have made the decision to
attend Drexel University. Both new students and families are

welcome to attend Orientation, as it presents information that
responds to each population’s unique needs. By attending
Orientation, students will meet other new and returning
students and develop a clear understanding of what to expect
when classes begin.

New Student Days
New Student Days typically take place the week before
classes begin for all students. New Student Days (NSD) is an
extension of the New Student Orientation Program and avails
the opportunity for all new students (freshmen, transfer and
international students) to re-acclimate themselves to campus.
A variety of programs and services take place that week in
conjunction with a variety of offices on and off campus.
Some of the traditional major events include, Drexel Night
at Citizens Park, Casino Night, Trolleys to South Street and
the New Student Convocation.

Drexel Family Association
The Drexel Family Association (DFA) is an organization
that provides information and support to family members
of current Drexel students. The Association offers families
a special connection with one another and encourages
participation in the Drexel University community.

Family Weekend
Family Weekend is open to all family members of current
Drexel University students. The first weekend in November
is Family Weekend. The Drexel University community
welcomes family members of all ages to campus to participate
in a variety of activities, tours, and receptions that allow
you the opportunity to reconnect with your student while
enjoying the beautiful fall weather in Philadelphia. Family
members are encouraged to take advantage of your time in
the City of Brotherly Love to experience what life is like on
campus.

Office of New Student & Family
Programs Location and Office Hours
The Office of New Student and family Programs is located
in the Dean of Students suite 215 on the second level of
the James Creese Student Union Building. Office hours are
Monday through Thursday from 8am to 6pm and Friday
from 8am to 5pm. For more information, call 215.571.3575,
email orientation@drexel.edu or visit our homepage at http://
www.drexel.edu/studentlife/student_family_resources/.

http://www.drexel.edu/StudentLife/FSL/

17

Office of Student
Leadership
Development &
Traditions
The Office of Student Leadership Development & Traditions
(SLDT) is responsible for student leadership programs,
campus traditions, and alumni and community development
at Drexel University. SLDT provides opportunities and
resources for effective student leadership development
and life transitions, specifically overseeing the “Creating
Experiential Opportunities for Leadership Education
and Development” (CEO LEAD) and “Drexel Senior
Experience” (DSE) programs. Furthermore, SLDT upholds
and develops campus traditions and fosters engagement in
alumni and community development initiatives. For more
information on the SLDT office, visit http://www.drexel.
edu/SLDT.

CEO LEAD
CEO LEAD is a student leadership development program
based on the foundations of the Social Change Model for
Leadership Development (SCM), which advances personal
and professional development, builds group and team
dynamic skills, and cultivates community engagement and
responsibility through the values of the “7 C’s”. CEO LEAD
offers numerous opportunities, through the Leadership
Certificate Program (LCP), The Leadership Academy
(TLA), the Read to Lead Book Club, the Reel Leadership
Movie Series, Conferences, Retreats & Symposiums, and
Star Awards, for all students to foster and enhance leadership
skills. For more program details, visit http://www.drexel.
edu/CEOLEAD.

Leadership Certificate Program (LCP)
Through the Leadership Certificate Program, students are
welcome to attend a plethora of workshops throughout
the year. Sessions are organized into three (3) separate
tracks based on the Social Change Model: 1) Personal &
Professional Development, 2) Group & Team Dynamics,
and 3) Community Engagement & Responsibility. Students
receive credit for attending workshops and can apply these
credits toward earning any one of our four (4) leadership
certificates by completing the minimum requirements. In
order to earn certification in a specific track, students must
attend six (6) workshops in that category. Students may also
earn a Holistic Leadership Certificate by attending any six
(6) workshops across all disciplines. For students seeking
to hone skills in a particular interest, the program also offers
specializations in eight (8) areas. To earn specialization,

students must complete the requirements of a certificate
track, as well as attend three (3) workshops coded in that
specialization discipline. The LCP offers flexibility and
creativity to learn, while exposing students to a variety of
leadership topics that align with the Social Change Model
and vision of CEO LEAD.

The Leadership Academy (TLA)
The Leadership Academy offers a structured, tiered classroom
curriculum and shared-experience. Through TLA, students
can enroll in CEO LEAD 101, CEO LEAD 201, and CEO
LEAD 301. CEO LEAD 101, designed for novice leaders,
facilitates personal and professional development through
self-assessments, values clarification, goal identification,
and topical classroom workshops. Upon completion of
101, CEO LEAD 201 trains students in group formation,
team roles, and conflict management. The experiences
gained in courses 101 and 201 set the stage for CEO LEAD
301, a program that strengthens leaders’ responsibilities to
community through timely discussions, mentorship and role
modeling opportunities, and peer education, while enhancing
and embracing community engagement and responsibility.
As a capstone project, CEO LEAD 301 participants will
create and implement a group service project. TLA courses
are offered twice per year to accommodate students enrolled
in a co-op track program.

Read to Lead Book Club
“Read to Lead” is Drexel University’s premier leadership
book club on campus. Any student, especially student
organization leaders, and Drexel faculty, staff and alumni,
can join. We host monthly “CEO LEAD Certified” book
club discussions throughout the academic year and continue
the conversations on our blog site, where members can
comment on and discuss the featured book selection, as
well as provide any ideas they have to improve the club or
suggestions for future readings. For more info, visit http://
www.facebook.com/DrexelReadtoLead.

Reel Leadership Movie Series
The “Reel Leadership” Movie Series is a “CEO LEAD
Certified” series of screenings and discussions centered
around drawing themes of leadership out of cinema,
developing an understanding for those themes, and helping
the Drexel community integrate leadership qualities into
their lives. Each month throughout the academic year,
SLDT hosts a movie screening and discussion. Students are
encouraged to participate and engage in a lively discussion!

CEO LEADership Weeks
“CEO LEADership Weeks” are held in the fall, winter
and spring terms, open to the entire Drexel community,
and feature a variety of campus-wide activities spanning
the course of two weeks that support the personal and

http://www.drexel.edu/SLDT
http://www.drexel.edu/SLDT
http://www.drexel.edu/CEOLEAD
http://www.drexel.edu/CEOLEAD
http://www.facebook.com/DrexelReadtoLead
http://www.facebook.com/DrexelReadtoLead

18

professional leadership development of our students, faculty,
and staff. Events include speakers, student organization
networking receptions, business plan competitions, social
justice activities, leadership workshops and conferences,
and much more.

Virtual Leadership Library
If you’re interested in improving your leadership skills but
want to dip your toes before diving into the CEO LEAD
program, check out the Virtual Leadership Library. Available
on the SLDT website, the Virtual Leadership Library offers
archived video webcasts, downloadable tip sheets, links
to national leadership organizations, among a range of
other options. Visit the Virtual Leadership Library here:
http://drexel.edu/studentaffairs/get_involved/leadership_
development/student_leadership/library.

Star Awards of the Term
These quarterly awards recognize the leadership, service and
achievements of our student leaders, student organizations,
and professionals at Drexel University and highlight their
dedication in reaching out to the campus community and
their contributions in making a difference in the lives of
fellow Drexel students!

Leadership Assistants
A Leadership Assistant (LA) is an experienced Drexel
student who is a para-professional member of the Office of
Student Leadership Development & Traditions staff. LAs
work as a team to provide educational opportunities and
leadership development resources for student leaders and
members of student organizations, and support the CEO
LEAD program to create meaningful opportunities for
students to develop leadership skills and strategies that are
critical for success in student organizational, academic, and
professional environments.

Drexel Senior Experience
The Drexel Senior Experience (DSE) is a program designed to
assist students in preparing for graduation and their transition
into the world of work, graduate school, and many other
opportunities graduating seniors may pursue. In addition to
assisting seniors with their preparation for the “real world,”
the DSE program assists new alumni in continuing their ties
to the institution beyond graduation, and encourages them to
increase their future financial support, volunteerism and/or
alumni giving potential, as well as increases the possibility
of retaining them as graduate students in Drexel programs.
DSE strives to create strong class unity, a positive experience
during final terms, and a greater connection to Drexel. For
more details on the DSE Program, email seniors@drexel.
edu or visit http://www.drexel.edu/DSE.

Student Alumni Association
The Drexel University Student Alumni Association (DUSAA
/ SAA) is a student organization that serves as a liaison
and facilitates an active relationship between students and
alumni, under the guidance of the DSE Program. Students
will increase their awareness of the Drexel University Alumni
Association (DUAA) through services, programming,
and special events. The DUSAA will enhance the student
experience by providing opportunities that strengthen their
lifelong loyalty to Drexel and also prepare the students to
serve as future alumni leaders and volunteers. The goals of
the DUSAA are:

•	 To recruit a variety of students from different years,
majors, student organizations, etc. to serve as members,
elected officers and ambassadors of the DUSAA.

•	 To provide services to Drexel students using the
resources of the DUAA and DUSAA.

•	 To promote active student involvement, encourage
meaningful interaction with alumni, and participation
in the DUAA now and after graduation.

The DUSAA promotes interaction between students and
alumni, increases student involvement, and provides
programs that benefit the students and alumni. SAA members
promote the interests of and understanding between the
students of the past, present, and future. For more details on
the SAA or to get involved, email DrexelSAA@gmail.com
or visit http://www.facebook.com/DrexelSAA.

Office of Student Leadership
Development & Traditions Location and
Office Hours
SLDT is located on the lower level of the Creese Student
Center in the Student Organization Resource Center (SORC),
Room 32F. Office hours are Monday through Friday from
8:00am to 5:00pm. For more information, contact us by
phone at 215-895-6076, via email at leadership@drexel.edu,
or visit us online at http://www.drexel.edu/SLDT.

CEO LEADership Lab
The new “CEO LEADership Lab” (formerly Conference
Room D) is a high-tech conference room located in the
Student Organization Resource Center (SORC) outfitted
with video and audio recording equipment, a SMART
Board and projector, three plasma LED screens, built-in
microphones, panel and podium controls, a Blu-ray disc
player and video game console, as well as webcast and
videoconference technology. Additionally, new mobile
furniture provides countless configurations for both large
and small group meetings, workshops, and events. The
“CEO LEADership Lab” places an important emphasis on

http://drexel.edu/studentaffairs/get_involved/leadership_development/student_leadership/library
http://drexel.edu/studentaffairs/get_involved/leadership_development/student_leadership/library
mailto:seniors@drexel.edu
mailto:seniors@drexel.edu
http://www.drexel.edu/DSE
mailto:DrexelSAA@gmail.com
http://www.facebook.com/DrexelSAA
mailto:leadership@drexel.edu
http://www.drexel.edu/SLDT

19

technology and how co-curricular experiences can be more
flexible and accessible to students on the University City,
Center City, Queen Lane, and Sacramento campuses, as well
as Drexel’s online and alumni communities. The lab hosts
weekly CEO LEAD Workshops that are available both in-
person and via online webcasting/videoconferencing, which
are also stored in an online database for students and alumni

to access archived videos. In addition, student organizations
are able to utilize the room to offer their meetings and events
in a virtual setting simultaneously, improving the ability to
connect with students who are on co-op, or attending Drexel
online or at another campus location. For more information,
contact CEOLEAD@drexel.edu.

The Student Center for Inclusion and Culture
The Center for Inclusion and Culture (CIC) provides opportunities for student and professional staff to engage in the
educational exploration of the diversity that is present in our local and global communities, while promoting dialogue
through a social justice approach. We are dedicated to providing a safe environment where students can engage diverse
topics; seek out information, advocacy and referrals. While supporting our underrepresented groups on campus such as our
LGBTQ (Lesbian, Gay, Bisexual, Transgender, and Queer) and ALANA (African, Latino/a, Asian and Native American)
students.

Our work is facilitated through:

•	 The coordination of a comprehensive cultural month
programming calendar;

•	 The development and implementation of a wide
range of multicultural and social justice education
and training opportunities on topics including but not
limited to: gender, race and ethnicity, sexual orientation
and socioeconomic class;

•	 The delivery of in-class presentations, intergroup
dialogue circles, SAGE (Sexuality and Gender
Equality) training, student organization workshops,
etc., designed to increase student engagement and
promotion of an inclusive and interdependent, socially
just community.

•	 The Support of the Drexel LGBTQA Center which
provides resources in order to support the development,
growth and education of Drexel students, faculty and
professional staff, with intent to serve as a safe and
inclusive location for the LGBTQA community on
campus; Located in Room 48C in the Garden Level
(Lower Level) of the Creese Student Center. We
welcome everyone to stop by. For hours of operation
and more information please contact the CIC.

CIC office hours of operation are Monday through Friday
from 8am to 5pm. located on S. 33rd St. (on the corner of
33rd and Chestnut St.) at the James E Marks Intercultural
Center, Room 113. Email us at inclusion@drexel.edu or call
the office 215.859.2662

Complaint Resolution - Student Procedures
Before seeking recourse from the formal Compliant/Grievance Process, a student must first exhaust more immediate means
of resolution in the line of authority including any appeals processes provided for under the program or department policy.

Any complaint against a student or student organization
should be made directly to Student Conduct and Community
Standards, unless it is pertaining to a violation of the
academic honesty policy and/or the parking policy (refer
to the appropriate section of the Student Handbook for
procedures for filing a complaint for these violations).
Complaint procedures are outlined below.
Students must comply with the timelines for submitting
complaints, grievances and appeals established under this
procedure. Otherwise, the matter is not reviewable.

Resolving Complaints Involving Faculty,
Academic Deans, School Directors,
Program Directors or Department
Heads, including Academic Complaints,
Grievances, Grades or Other Academic
Decisions

Complaints of harassment or discrimination against
University employees must be processed through the Office
of Equality and Diversity.

mailto:CEOLEAD@drexel.edu
mailto:inclusion@drexel.edu

20

Throughout this process, students may feel free to contact the
Dean of Students, 215 Creese Student Center, University City
Main Campus, 215.895.2501 for advice and consultation.
The student must file their written complaint within thirty
(30) days after issuance of the grade, evaluation or other
academic decision being challenged or within thirty (30)
days of the event giving raise to the complaint.

Step I: Faculty Member
Every effort should always be made to resolve an issue
directly with the individual faculty member. When this is
not possible and/or did not resolve the issue, individuals
must file a complaint, in writing, to the academic
department head/program director. If the complaint is with
the department head/program director, move to Step II.

Step II: Filing a complaint with the academic
department head or program director
Students may discuss the complaint with the academic
department head or program director informally or chose to
file, in writing, a formal complaint.

Step III: Appeal the academic department head’s/
program director’s decision to the academic dean or
school director
If a student is not satisfied with the decision of the department
head/program director and wishes to pursue the matter
further, he/she must appeal the decision to the Academic
Dean/School Director, in writing, within five (5) days of
receipt of notification of the department head’s/program
director’s decision. The student written appeal should clearly
state the basis on which he/she is appealing the department
head’s/program director’s decision and the reasons why the
decision should be amended.

The Academic Dean/School Director will review the written
materials related to the appeal and may make any other
inquiries he/she deems appropriate to evaluate the appeal.

The Academic Dean/School Director shall send the student a
final written response. The decision of the Academic Dean/
School Director on appeals of class grades and evaluations
is final and not subject to further appeal. The Academic
Dean’s/School Director’s decision on all other matters may
be appealed by the student by following the process in step
IV.

Step IV: Office of the Provost
If a student is still not satisfied with the result, the student
must appeal the decision to the Office of Provost, in writing,
within five (5) days of receipt of the final result from the
Academic Dean/School Director. The student should clearly
state the basis on which he/she is appealing the Academic
Dean’s/School Director’s decision and the reasons why the
decision should be amended.

The Provost or designee will review the written materials
related to the appeal and may make any other inquiries he/
she deems appropriate to evaluate the appeal. The decision
rendered by the Office of the Provost is final.

A program/department representative/faculty member
may not appeal the decision of the Academic Dean/School
Director.

Resolving Complaints Involving Staff
and Administrators

Complaints of harassment or discrimination against
University employees must be processed through the
Office of Equality and Disability. Throughout this process,
students may feel free to contact the Dean of Students,
215 Creese Student Center, University City Main Campus,
215.895.2501 for advice and consultation. The student must
file his/her written complaint within thirty (30) days of the
event or incident giving raise to the complaint.

Step I: Staff or administrator
Every effort should always be made to resolve an issue
directly with the individual. When this is not possible and/or
did not resolve the issue, individuals should file a complaint,
in writing, to the individual’s immediate supervisor.

Step II: Filing a complaint with the immediate
supervisor
Students may discuss the complaint with the immediate
supervisor informally or chose to file, in writing, a formal
complaint.

Step III: Appeal to the unit manager
If a student is not satisfied with the decision of the supervisor
and wishes to pursue the matter further, he/she must appeal
the Unit Manager for that particular area of responsibility, in
writing, within five (5) days of receipt of notification of the
supervisor’s decision. The student should clearly state the
basis on which he/she is appealing the supervisor’s decision
and the reasons why the decision should be amended.

The Unit Manager will review the written materials related
to the complaint and may make any other inquiries he/she
deems appropriate to evaluate the appeal.

The Unit Manager shall send the student a final written
response.

Step IV: Appeal to the Senior Vice President
If a student is still not satisfied with the result, the student
must appeal the decision to the Senior Vice President who
oversees that area, in writing, within five (5) days of receipt

21

of the final result from the Unit Manager. The student should
clearly state the basis on which he/she is appealing the Unit
Manager’s decision and the reasons why the decision should
be amended.

The Senior Vice President or designee will review
the written materials related to the appeal and may
make any other inquiries he/she deems appropriate to
evaluate the appeal.

The decision rendered by the Senior Vice President is final.
A staff member or administrator may not appeal the decision
of the Senior Vice President.

Resolving Complaints Concerning
Individual Students and Student
Organizations
Throughout this process, students may feel free to contact
Student Conduct and Community Standards, 215 Creese
Student Center, University City Main Campus, 215.895.6074
for advice and consultation.

Step I: Individual students(s) or student organization
Every effort should always be made to resolve an issue
directly with the individual. When this is not possible and/or
did not resolve the issue, individuals should file a complaint,
in writing, to Student Conduct and Community Standards.

Step II: Filing a complaint with Student
Conduct and Community Standards
Refer to the “Student Conduct & Community Standards”
section of the Student Handbook.

Drexel Cooperative Education (Co-op)
Drexel University uses experiential learning or cooperative education (co-op) as the principal approach to career
development. The Steinbright Career Development Center serves all students and recent alumni through cooperative
education and career services offerings.

Co-op at Drexel enables full-time undergraduate
students to alternate periods of classroom theory with
professional experience prior to graduation. Participation
in co-op is available in most academic programs. Successful
completion of the cooperative education experience is a
graduation requirement for students enrolled in a co-
op degree program. Students have the opportunity to
gain 6 to 18 months of career-related work experience
integrated with their coursework. Cooperative education
helps students explore and confirm their career choices by
assisting students in several areas of career development,
including self-assessment and career exploration. Through
co-op students develop confidence, professionalism and a
sense of purpose. Students are expected to take advantage of
every possible opportunity to observe different aspects of
the workplace and to gain experience.

All co-op students are assigned a co-op cycle (fall/winter,
spring/summer or summer only) as well as a coordinator
to assist them with their co-op experience and job search.
Available job openings are advertised in SCDConline,
Drexel’s web-based job search tool and students participate
in the interview process according to their designated cycle.

Coordinators work closely with employers, assisting them
in developing opportunities for co-op students, and they
act as a point of contact for the students while on co-op.
Upon completing a co- op experience, students meet with
their coordinators to discuss the work experience, submit
their co-op job evaluation, and determine a strategy for
future experiences. Co-op experiences are credit bearing,
pass/fail components of student academic plans.

Steinbright makes every effort to find sufficient numbers
of co-op employment positions for students, but the
University cannot make any guarantee of a co-op assignment.
The co-op process is competitive, and a student’s academic
performance, skills, motivation, maturity, attitude,
andpotential will determine whether or not a student is
offered an assignment. If a student experiences difficulty
in securing a co-op position, Steinbright will assist the
student in a continuing job search. Failure to obtain a co-
op assignment does not entitle any student to a change of
academic status, a change of co-op cycle, a refund, or an
adjustment of tuition and fee charges.

22

Sample Co-op Schedules

X=On-campus Study
C=Co-op Experience
V=Vacation

FOUR-YEAR PROGRAM - FALL/WINTER CYCLE
Fall Winter Spring Summer

Freshman year X X X V

Sophomore year X X X X

Junior year C C X X
Senior year X X X

FOUR-YEAR PROGRAM - SUMMER ONLY CYCLE
Fall Winter Spring Summer

Freshman year X X X V
Sophomore year X X X C
Junior year X X X C
Senior year X X X

FIVE-YEAR PROGRAM - FALL / WINTER CYCLE
Fall Winter Sprng Summer

Freshman year X X X V
Sophomore year C C X X
Pre-Junior year C C X X
Junior year C C X X
Senior year X X X

*Students are randomly assigned to either the fall/winter (shown above) or spring/summer (not shown) co-op cycle,
unless restricted by academic program.

Co-op Cycle Assignments and Policies

Students should note that all policies are subject to change.
For the most current versions of all policies, please go to the
Steinbright website: www.drexel.edu/scdc.

Cycle Assignments and Adjustments

New students’ co-op cycles are set annually in the fall of their
freshman year and students are notified of their cycle by
email.

Exceptions are as follows:

•	 Westphal College cycles are determined by the
academic departments in consultation with
Steinbright and students are notified of their cycle
assignments their sophomore year.

•	 Transfer students’ cycles are set upon review of transfer
credits and are determined by Steinbright based on
academic plans provided by advisors.

A co-op cycle, once assigned, will not change for the
student’s entire academic career. New freshmen, during
a specific time-frame, may request to swap their cycles
by means of an application process. Cycle swaps are not
permitted past the application deadline.

Steinbright registers all students for the prescribed cycle
and number of co-op terms, as required by the student’s
academic major, program, and concentration. However,
some adjustments may be undertaken by Steinbright
under certain circumstances, such as documented need for
medical leave, documentation of deployment for active
military service, and combined degree programs, such as
the BS/MS program.

http://www.drexel.edu/scdc

23

Concentration Change and General Billing Statement

Students choose their co-op concentration upon applying
to the University. The concentrations are 5-year with 3 co-
op cycles (5COP), 4-year with one co-op cycle (4COP), and
4-year with no co-op cycle (NCOP). Currently, students
are permitted to change their co-op concentration at any
time; however, changes can have billing and financial aid
implications. Changes can only be applied as follows:

•	 Change requests made at the start of the term, up until
the end of the second week of the term, can be made
effective immediately (i.e., if requesting a change
the first week of the spring term, the concentration
change is effective that spring term). Change requests
after the second week of any term are made effective
the following term (i.e., if requesting a change the
third week of the spring term, the concentration
change is effective the start of the summer term).

•	 Students changing into a 5COP program must be able
to complete three co-op cycles as well as meet all co-op
eligibility requirements.

•	 The process of changing concentration requires the
completion of a Change of Curriculum and Status
Form and often can be accompanied by a Change
of Cycle Form. These forms must be submitted for
signatures to the academic department, Steinbright,
the International Students and Scholars Services
office (for international students only) and Student
Financial Services and Financial Aid offices. The
change of concentration will not take effect until all
signatures are gathered and submitted to the registrar
for processing.

Co-op Eligibility

COOP 101
COOP 101 is a course designed to provide students with the
skills necessary for career planning, the co-op job search and
a successful workplace experience. It meets once a week for
10 weeks and is non-credit and pass/fail. Students in a co-
op program are required to pass the class prior to beginning
their first co-op experience. Those who fail COOP 101 must
retake and pass the class in the next available term prior to
participating in their first co-op. If a student fails COOP 101
twice,the student may be ineligible to participate in co-op.
Not being able to participate in co-op can have significant
financial aid and billing issues and may delay or prevent
graduation.

Two-term Policy/Academic Progress
To be eligible for co-op, students must be full-time,
making satisfactory academic progress and registered in

a cooperative education concentration (5COP or 4COP).
Students must also accumulate a minimum of 24 credits
over the two terms prior to their scheduled co-op terms.
Freshmen assigned to the fall/winter co-op cycle of their
sophomore year are the exception since they are on vacation
the summer prior to their first co-op. For those freshmen, their
winter and spring credits will be reviewed instead. Failure
to meet co-op eligibility will result in a significant change
to the plan of study. The co-op cycle will be pushed out to a
subsequent academic year and may impact graduation.

Pre-registration
Before and after each scheduled co-op experience,
students must meet with their co-op coordinators to obtain
authorization for their next job search. First time co-op
students must attend a pre- registration meeting before
their job search can begin; students returning from co-op
must schedule an individual appointment with their co-op
coordinator to review the results of their co-op evaluation,
Employment Summary & Planner (ES&P), before they begin
their next job search.

SCDConline Job Search

SCDConline is Drexel’s proprietary, web-based job search
tool which is available to eligible students approximately
five months prior to the start of their co-op. It is one of the
many resources that students can use during their job
search.

Interview Policy
Students are required to attend all interviews granted by
employers, whether on or off campus. Sophomores in a
five year co-op program with a fall/winter co-op cycle may
need to be available during the summer of their freshman
year to interview for co-op positions. Students who do not
schedule an interview or neglect to attend all scheduled
interviews will receive a career block (see section K).
Students are not allowed to miss classes for co-op interviews
so interviews should be scheduled accordingly.

Offer Process
Students utilizing the SCDConline system for their co-op
job search will receive one of the following designations as
a result of their interviews: Job Offer, Qualified Alternate,
or No Employer Interest. Students will be able to accept job
offers or rank qualified alternates at which time they may
be paired with an employer.

If a student has been paired with an employer, the results are
final and the student may not renege on that offer or accept
other offers. Additionally, the student must discontinue
searching for other jobs immediately.

24

At no time are students permitted to negotiate salary with
an employer for an online position. Steinbright takes a
strong stand on this policy. Failure to observe any of the
above listed policies may include consequences such as:
co-op probation and/or denial of the use of Steinbright’s
services, including SCDConline. These measures can delay
graduation and/or affect the student’s transcript.

Academic Dismissal
The University Registrar informs the SCDC of those students
who have been dismissed from the University due to poor
scholarship. Students who are dismissed from the University
due to poor scholarship and are scheduled for co-op will
not receive credit for co-op. Instead, the co-op registration
will be removed from the student’s academic record.
Employers of co-op students who have been dropped for
poor scholarship will be notified of the University’s
action against the student and all co-op agreements will be
considered terminated. If a student is readmitted, a new
academic plan from the academic advisor showing all cycles
necessary to complete the co-op requirement is needed.

Registration of Co-op Placement
Co-op Must be Major-Related All co-op positions must be
related to a student’s major or concentration. Students who
locate co- op positions independently must have their co-
op coordinators review and approve the positions to ensure
that they are major-related and take into account the long-
term objectives of students.

Co-op Job Registration
If students obtain their job through the SCDConline pairing
process, a Student Co-op Registration Agreement will be
automatically generated. Students must electronically
accept this form through DrexelOne before the start of
their co-op position. If students obtain a job independently,
they must turn in the following to receive credit:

1.	 A completed and signed Student Co-op Registration
Agreement.

2.	 An offer letter on employer letterhead and job
description including salary information, hours per
week, and start/end dates.

3.	 A signed Employer Agreement from the employer

This paperwork must be submitted no later than the end of
the second week of the term that co-op begins.

Paid vs. Unpaid Positions
Typically, co-op is a paid, full-time work experience.
However, this sometimes varies based on industry, job
market, or other special circumstances. Co-ops paid at
minimum wage or higher are required to work full time (per

the employer/industry standards). Co-ops that are unpaid
or fall below the minimum wage are only required to work
a minimum of twenty hours a week.

Circumstances may arise that do not fall into either category
listed above. If a situation warrants special consideration,
students should contact their co-op coordinators.

Commitment of Time
Students must work the full 6-month cycle (or 3-month cycle
for majors that apply) and must follow the employer’s
work schedule. Students are not entitled to Drexel holidays
and breaks. Special exceptions may apply to athletes or
for military obligations. Students employed by Drexel
University in co-op positions will be paid for holidays when
the University is closed. When emergency situations arise
causing students to be absent from their co-op jobs for an
extended period of time, students must inform both their
co-op employers and their co-op coordinators.

Co-op Employment is Not Guaranteed
Students who participate in the co-op program are
not guaranteed a co-op position. Steinbright makes
every effort to find sufficient opportunities for co-op
experiences for students, but the University cannot make
any guarantee of employment. The employment process
is competitive and the student’s academic performance,
skills, motivation, maturity, attitude, and employment
potential will determine whether a student is offered a
job. If a student experiences difficulty in securing a co-op,
Steinbright will assist the student in a continuing job search.
Steinbright requires a job search journal from students
who are not placed by the beginning of the co-op term. The
journal has specific requirements and due dates and it is
the responsibility of the students to track their job search
progress. If a job search journal is completed satisfactorily,
students receive co-op credit for the applicable terms.

Classes While on Co-op
In an effort to better couple academics with students’
cooperative education experience, undergraduate students
enrolled in a co-op program may register for a maximum
of 6 credits (up to 4 credits without additional charge)
during each term for which they are on a co-op assignment.
Registration is subject to the approval of both the student’s
co-op coordinator and academic advisor. The co-op
coordinator will ensure that the requested course does not
interfere with the student’s co- op assignment. In some
cases, the co-op employer may be contacted.

Responsibilities of Students While on
Co-op
Students are responsible for knowing the regulations that

25

apply to them as co-op students. These regulations are
documented in the Student Co-op Agreement which is
signed by the student before each co-op period.

Even though students are on co-op, they are officially
registered with the Office of Academic Records and
Operations and maintain their connections with the
University, with all the rights and responsibilities of students.
Students are requested to use their designated drexel.edu
email accounts to receive all University communications.

Students are required to adjust themselves completely to the
daily routine of the organizations where they are employed
and to adhere to the employer’s policies and procedures in
addition to the University’s policies and procedures. If
students encounter difficulties with their employer or the
University while participating in the co-op program, they
are to contact their coordinator immediately.

Salaries paid to co-op students are considered taxable income
and should be reported as such. Co-op students are subject
to the same principles of personal conduct whether they
are on the Drexel campus or working many miles away.
Students are expected at all times to maintain
behavioral standards that reflect favorably on themselves
and on the University. While on co-op, students continue to
be under the jurisdiction of the University. Any breach of
conduct committed by a student on co-op that would be
cause for disciplinary action were the student on campus
shall also be cause for disciplinary action while the student
is on co-op.

Co-op Probation
Students who refuse to honor a co-op pairing, are dismissed
from a co-op job, engage in inappropriate behavior anytime
during the co-op process, violate employer/University
policy or resign from a co-op without prior approval from
their coordinators may be placed on co-op probation.
It is the responsibility of students to notify their co-op
coordinators regarding any change in employment status.
The terms of probation are decided at a probationary
meeting attended by the student, the student’s co-op
coordinator, and an assistant director. Co-op probation can
include actions up to and including failure of co-op. Co-op
probation that results in failure of co-op may necessitate a
new academic plan. Steinbright reserves the right to remove
students from co-op programs.

Layoff from Co-op
When students are dismissed from a job due to company
downsizing or restructuring, they need to contact their co-
op coordinators immediately. Students will not be penalized
but will be required to work with their coordinators to
locate another co-op position for the remaining time of

their scheduled co-op cycle.

Co-op Evaluation Form (Employment
Summary and Planner)
Students must finalize their co-op experiences during the
last month of their co-op assignments by submitting their
Student Employment Summary and Planner (ES&P) through
the SCDConline system and attending a meeting with their
coordinators when they return to campus at the end of co-
op.

Failure to complete the ES&P will result in the following:
•	 No co-op credit (NCUs).

•	 Lack of sufficient DCUs (co-op credits) may impact
degree requirements for graduation.

•	 Inability to view the SCDConline jobs and submit
resume and apply to jobs for the next interview
cycle.

Hold Policies
Steinbright may place a hold on a student’s account in cases
where there is a failure to follow policy
or procedures. This hold is called a career block and will
prevent further use of the online system
for co-op. It is the student’s responsibility to contact his/her
coordinator and to take the appropriate steps to have the
hold resolved in a timely manner.

If a student’s record reflects a hold from any other source
(financial, health and immunization, academic, student
conduct, or athletic), utilization of the SCDConline system
will be prohibited. These holds must be resolved with the
proper organization/department before access of the system
can be restored.

Holds placed on students’ records that are not resolved
before the start of the co-op term can
result in loss of co-op credit. Additionally, this could
impact the students’ ability to work since their employers
are notified.

Transfers
Transfer students must agree to complete the minimum co-
op requirements of the major into which
they are transferring. All students entering Drexel
University as transfers will be required to have a plan of
study prepared by their academic advisor outlining the
classes and co-ops required for degree completion. Once
matriculated into a co-op major, all co-op rules and policies
apply.

26

Disabilities
Students who have disabilities may wish to speak with
the Office of Disability Services (ODS) prior to or during
their co-op experience in order to discuss any reasonable
accommodations which may be necessary. ODS can also
advise students on appropriate ways to disclose a disability
on the job, should they choose to do so.

The mission of the ODS is to advocate for people with
disabilities and to provide equal opportunities and equal
access to education, employment, programs and activities
at Drexel. ODS collaborates with and empowers individuals
who have documented disabilities by working together
proactively to determine reasonable and appropriate
accommodative measures. In efforts to ensure compliance
with current legislation and eliminate attitudinal barriers
against people with disabilities, ODS also provides guidance
and education to the campus community.

International Students
International students, with the appropriate visas, can
participate in the co-op program. In addition to adhering
to all co-op policies and procedures, some international
students will also be required to obtain work authorization
prior to each co-op position.

To obtain work authorization international students must
meet with International Students and Scholars Services
(ISSS), 210 Creese Student Center, after obtaining a co-
op position, but prior to beginning work. Students who
work without prior work authorization from the ISSS may
be considered out-of-status by U.S. federal regulation.
Questions about student visa/immigration status and
responsibilities should be directed to ISSS.

International Co-op
To be eligible to participate in Drexel University’s
International Co-op program, students must attend
Drexel full-time, be in good standing, and ideally have
successfully completed at least one co-op experience with
an “acceptable” or above evaluation, the exception being
students in a 4COP program. In those instances prior
work experience will be considered and evaluated on an
individual basis.

Participants are selected on the basis of academic record (a
GPA minimum of 2.0), cooperative education and other
employment experience, recommendations of faculty
and previous employers, foreign language proficiency
(depending on country), and a personal interview.
Approval for international employment experiences is
made by Steinbright.

Graduating on a Co-op Term
Drexel University students are required to graduate from an
in-class term, that is, not immediately following a co-op.
In response to changes in the university’s student profile
a number of scenarios have been identified which can be
considered cause to appeal for permission to graduate from
a co- op cycle.

Students wishing to file a request to graduate from a co-op
term must develop a revised plan of study in conjunction
with their academic advisors. The advisor then submits
the plan along with a letter of support from the program
director or department head to the Steinbright Appeals
Committee.

Due to program requirements, students in certain programs/
majors cannot graduate after a co-op term. Complications
arise from academic and co-op as well as billing areas that
would preclude any exceptions. Case-by-case appeals may
be considered in truly unique situations.

Graduation Requirements
To graduate, students must complete the total number of
Drexel Co-op Units (DCUs) required for the program or
major in which they are enrolled. The number of DCUs in
the various programs ranges from 32 to 96. Sixteen DCUs
are awarded for successful completion of each term of co-
op. For many colleges co-op is a part of the accreditation
process and therefore degrees may not be awarded without
the successful completion of the co-op requirement.

Colleges Co-op
terms DCUs

College of Arts and Sciences; Bennett S. LeBow Col-
lege of Business; College of Engineering; College of
Nursing and Health Professions; School of Biomedical
Engineering, Science, and Health Systems; iSchool;
Richard C. Goodwin College of Professional Studies:

Five-year program 6 96
Four-year program 2 32

Antoinette Westphal College of Media Arts & Design
Four-year program 2 32

27

Graduate Co-op Program
Drexel’s long tradition in the field of experiential
education for undergraduates has been extended into its
graduate programs.

Participating Graduate Schools and Colleges
•	 MS, MBA, LeBow College of Business MS,

Information Systems, College of Information
Science and Technology

•	 MS, Engineering, College of Engineering

•	 MS, Biomedical Engineering, School of Biomedical
Engineering, Science, and Health Systems

•	 MS, Food Science, School of Technology and
Professional Studies, Goodwin College

Available as a special co-op track, which may entail more
time to complete the degree, GCP enables students to accept
paid positions in their career fields for a total of three or
six months during their degree program. These cycles
can either be the summer-fall or the fall-winter terms. For
all GCP students, full-time employment during co-op is
considered an integral part of their educational process;
therefore, they will retain their full-time student status.

Eligibility
Eligibility must be sought from the Graduate Studies
Office when a student has earned a minimum of 24 credits
but no more than 34 credits before going out on co-op.
Students should obtain the required signatures and submit
the application directly to the Graduate Studies Office. A
detailed plan of study together with a proposed project, to
be completed during co-op, must accompany the form.

Beyond the credit and time requirements, the criteria for
admission into and continuation in the program include
satisfactory academic progress (GPA of at least 3.0, higher
for some programs) and adherence to a schedule whereby
students complete all GCP requirements prior to graduation,
that is, students must complete at least one term on campus
prior to graduation..

Program Structure and Process
Students who participate will be required to enroll in a
three-credit, pass/fail, GCP course for each three-month
period of employment and will be billed for 3 credit
hours at the appropriate credit hour rate for the course.
In addition, students are allowed to take one online course
each term while on co-op. Any such course will be charged
at the appropriate credit hour rate.

Before co-op begins, students will be assigned a supervising
professor who will supervise the GCP courses. The professor
will work with them throughout their experience and
assist them in developing a project that reflects that work

experience. Although students will not attend class, they are
required to maintain regular contact with their professor.
Every GCP student must have a passing grade in each of
the GCP courses. It is left to the discretion of the student’s
department to decide what a student must do to make up
a failing GCP grade. GCP courses will not be included in
grade point average calculations.

Co-op and Career Services
Additionally, while on co-op, students must keep their
health insurance and immunizations current.

Students should meet with the graduate co-op coordinator
to discuss their interest in participating in co-op as early as
three months prior to the anticipated start date. This will
ensure that there is ample time for them to understand the
program, discuss their career objectives, review/amend their
resumes, conduct practice interviews.

Career Services
The Career Services staff of Steinbright offers assistance
to current students and alumni in securing employment
consistent with personal career goals and objectives. All
services are free of charge to active students and
alumni. Services, resources, and events include:

Career Counseling
Counselors provide assessments designed to help individuals
choose long-range career goals consistent with their abilities,
education, interests, and personality.

Individual and Group Programs
Topics include resume writing, interview preparation, and
job search strategies.

On-Campus Interview Program
Twice a year Steinbright arranges on-campus interviews for
students searching for employment in business, industry,
education, and government services.

Dragon Jobs
Current students and recent alumni may access Drexel
Dragon Jobs to view hundreds of full-time and part-time
openings posted by employers searching for Drexel talent.
Students may also access Dragon Jobs to review upcoming
career service events, review career fair employers, and post
their resumes into employer accessible resume books.

Pre-professional advising services
Prelaw and prehealth advisors are available to students and
alumni who are considering careers in law or medicine.

Career Services Librarian
Steinbright’s career services librarian is available to guide

28

students in the use of our career collection of online and
print resources located in Hagerty Library.

Career Fairs
Steinbright hosts two of the largest career fairs in the

Delaware Valley for all students and alumni in October and
April. In February, engineering majors are also invited to
Drexel’s Engineering Career Fair.

Counseling & Health
Counseling Center
The Counseling Center provides psychological assistance
and support to students enrolled at the University. Licensed
Psychologists and Certified Counselors staff the Counseling
Center. The Counseling Center is also a training site for pre-
doctoral practicum students and doctoral interns. Services
include individual, couple, and group counseling, as well
as crisis intervention, outreach programs, education, and
referrals to other resources on or off campus. Students using
this service have a variety of psychological concerns which
range from mild to relatively severe. Psychologists on staff
work with other mental health professionals and physicians
to coordinate treatment for students when appropriate.

Some of the general counseling issues addressed at the
Center include stress management, depression, and anxiety,
relationship problems, family problems, substance abuse,
eating disorders, grief and loss, loneliness, sexuality
and sexually transmitted disease, self-esteem, academic
performance, gay, lesbian, bisexual, and transgender issues,
and personal change and growth issues. All counseling
services are strictly confidential and free for any student
currently enrolled at Drexel University.

The Counseling Center has two locations. On the University
City Campus (UC) the center is located in Suite 201 of the
Creese Student Center ; and on the Center City Campus (CC)
the center is located in the Bellet Building, Suite 315. Hours
are Monday through Thursday from 8am to 6pm; Friday
8am to 5pm. Evening hours are available by appointment.
Students are encouraged to call ahead to schedule an
appointment at 215.895.1415 (UC), 215.762.7625 (CC).
Walk-ins are accommodated as quickly as possible,
depending on counselor availability. Daytime emergencies
are seen immediately by the on-call counselor. Students in
crisis after working hours can page the on-call counselor at
215.416.3337.

Residential students can also contact their resident assistant
or resident director for immediate assistance. Non-residential
students can also call 911 or go directly to the nearest hospital
emergency room for treatment.

A list of area emergency resources can be found at: http://
www.drexel.edu/studentlife/ch/CC_Emergency.html 	

Anyone having a claim or dispute arising out of or relating
to the quality of the health or medical care received at a
student health clinic or counseling center, or from an athletic
trainer or doctor, must attempt to resolve it first through the
Drexel Healthcare Mediation Program before filing a claim
with a court.

Drexel Student Health Center
Drexel University Student Health Center (DSHC) is located
on the first floor of 34th & Market Street, 3401 Market
St., Suite 105B 215.220.4700. The office is open Monday
through Friday throughout the year.

DSHC is staffed with faculty physicians and nurse
practitioners from the Drexel University College of
Medicine Department of Family and Community Medicine.
DSHC provides a range of health services in a confidential
environment. The DSHC physicians provide services from
walk-in, urgent care, to allergy shots, annual gynecological
exams, and sports physicals. All medical services are
confidential. The physician group includes both primary
care specialists and specialists in a variety of fields.

DSHC will bill students’ health insurance plan for all services.
The co- payment at the time of visit will be the fee determined
by your insurance company. It is usually indicated on your
insurance card. If you have questions about your insurance
coverage, please call the customer service phone number
listed on the back of your insurance card. If you do not have
your insurance card, call your health insurance plan and ask
them the co-pay amount for primary care office visits. All
charges for medical visits may be made in cash, by check,
or with a Visa or ATM card. The Drexel student accident
and sickness plan and most other insurances are accepted
by the physician group. However, HMO insurances usually
require pre-approval from a primary care provider in order
for medical costs to be reimbursed. Students should bring
their Drexel ID and health insurance card or information to
all visits at the DSHC.

When a student is sick or injured, he or she can request
medical transport to and from Drexel University Student
Health Center by calling Public Safety at 215.895.2822.
Hours of operation, fees, and a complete list of services
offered can be found at www.drexel.edu/StudentLife/ch.

http://www.drexel.edu/studentlife/ch/CC_Emergency.html
http://www.drexel.edu/studentlife/ch/CC_Emergency.html
http://www.drexel.edu/StudentLife/ch

29

The C.H.O.I.C.E.S. Center for Alcohol,
Other Drug, and Health Education

To support Drexel students in making good choices the
C.H.O.I.C.E.S. Center for Alcohol, Other Drug, and Health
Education offers a set of comprehensive and complementary
initiatives designed to reduce high risk behaviors and
related consequences and promote healthy and responsible
behaviors. The Center, through its programs collaborates with
other Drexel offices, departments, and student organizations,
as well as community partners, to provide larger campus-
wide to smaller group specific and individually focused
events, workshops, and interventions. Our goal is to provide
accurate information to students, support healthy and
responsible choices, increase protective factors, and decrease
risk behaviors fostering a safe environment for students to
succeed in all aspects of their university experience.

Students can get involved in office initiatives and support
the goal of fostering a healthy environment by considering
becoming a part of the Dragon C.H.O.I.C.E.S. Network via
pledge or as a student volunteer with one of our outreach
programs; by following us on Facebook by “friending” us
at “DUChoices”; or by connecting directly with our Center.

For more information contact John Watson, MS, NCC, LPC,
Director of Alcohol, Other Drug, and Health Education
@ 215 895-2049 or watsonjc@drexel.edu or visit the
C.H.O.I.C.E.S. Center. Monday – Thursday 10:00AM –
7:00PM and Fridays 9:00AM – 6:00PM

Health Related Policies
All questions related to the policies below should be directed
to the Office of Counseling and Health located in Suite 201
of the Creese Student Center by calling 215.895.1415.

AIDS Policy
The following policy provides guidance to the University
community concerning human immunodeficiency virus
(HIV)-infected individuals and acknowledges that such
individuals do not pose a significant risk to students, faculty,
or staff in a normal academic or employment setting. The
University seeks to eliminate misunderstandings about HIV
and those infected by it.

The University will inform the campus community by:

•	 Making available current, accurate information about
HIV infection, thereby reducing misconceptions

•	 Developing educational strategies for the campus,
as required, and, as considered appropriate, offering
education beyond the campus as a community service

Through the implementation of this policy, Drexel
University will:

•	 Work to reduce and/or prevent the spread of HIV
through awareness and education

•	 Provide to all students, faculty, and staff the
educational resources and means to deal with real or
potential issues associated with the HIV infection

•	 Refrain from requiring any individual to undergo
HIV medical screening as a condition for enrollment,
employment, or financial services

•	 Maintain the confidentiality of the HIV testing
results and the identity of HIV-infected individuals in
accordance with existing law

•	 Prohibit discrimination against students, faculty, and
staff on the basis of HIV infection in accordance with
applicable law

•	 Require each University college or department that
has students, employees, and faculty handling human
blood, blood products, and other body secretions to
utilize the Centers for Disease Control (CDC) formal
guidelines. This requirement shall apply to on-campus
or other academically required off-campus, supervised
fieldwork

•	 Make available a list of individuals or agencies
that can provide appropriate advice and counsel to
those students, faculty, and staff who require general
information, as well as those who have concerns
about anyone who has or may have HIV infection

Health Insurance Policy
All full-time students are required to demonstrate proof
of coverage under a health insurance plan each academic
year that they are enrolled. Domestic students may satisfy
the requirement by purchasing the Drexel Health Insurance
plan or by submitting an online insurance waiver form.
Failure to complete an online waiver form or purchase the
university sponsored plan will result in a default enrollment
into the university sponsored plan. The charge for this plan
will subsequently appear on the university bill. Once this
charge has been placed on the student’s account it cannot
be removed and students will be enrolled in the Drexel
Student Health Insurance for the full academic year. All
undergraduate international students must purchase the
university sponsored plan (the only plan accepted in lieu
of the Drexel plan will be Embassy sponsored coverage).
Graduate international students holding a J-1 Visa must also
purchase the university sponsored plan so that federally
governed J-1 mandates are met.

Immunization Policy
Drexel University requires all entering full-time undergraduate
and graduate students and all full and part-time international
students (includes all visa holders and permanent residents)
to complete the following immunization schedule:

mailto:watsonjc@drexel.edu

30

•	 MMR vaccine: measles, mumps, rubella

•	 Hepatitis B vaccine (2 doses, 3 preferred)

•	 PPD screening within 12 months of enrollment (PPD
required regardless of prior BCG inoculation. Test
must be performed in the United States)

•	 Varicella (chicken pox)

•	 TDAP (within the past 8-10 years)

•	 Meningococcal (for students living in University
housing)

Drexel University highly recommends, but does not
require, the meningitis vaccine for commuter students.

The immunization requirement is based on the
recommendations of the Commonwealth of Pennsylvania
Department of Health Immunization and the American
College Health Association. Students can satisfy this
requirement by completing the immunization form which
is mailed to students prior to entering Drexel. This
form is also available on-line at www.drexel.edu/ch

Failure to comply with this policy will result in an
administrative hold being placed on the student’s record.
This hold will prevent the student from accessing DrexelOne,
which is vital to the student’s success while at the university
and access to their Dragon Card will be denied. Residential
students who have not complied with the stated immunization
policy will also not be able to move into their resident hall
until this requirement is satisfied.

Substance Abuse Assistance
Drexel University is concerned about any student who has
a problem with substance abuse. Assistance is available
for you through campus and community resources. Please
do not hesitate to reach out for support by contacting the
people and/or agencies listed. For those who seek to identify
treatment resources on their own, contact Focus on Recovery
help line at 800.234.1253.

If you are a student concerned about your alcohol and/or
other drug use or you feel someone close to you may have
a problem with alcohol or other drug use, you can contact
the Counseling Center. Students whose substance problem
may require more extensive treatment will be referred to the
appropriate services. Outpatient substance abuse treatment
is a covered expense under the Drexel student accident and
sickness insurance, for students who are enrolled. Faculty
and staff who have concerns about a student who appears to
have a problem with substances are encouraged to consult
with Counseling Center staff for assistance.

The following numbers may be useful for self-help services
in the community:

Addiction Hotline (24 hours)		 610.853.7010
Alcoholics Anonymous			 215.574.6900
Al-Anon 				 215.222.5244
Narcotics Anonymous			 215.496.2826
Women for Sobriety			 215.536.8026

Concerns about the enforcement of University drug and
alcohol policy as it relates to students should be directed to
Student Conduct and Community Standards at 215.895.6074.
Faculty and staff who have concerns about enforcement of
the University drug and alcohol policy should contact the
Senior Vice President’s office at 215.895.2800.

Emergency Support Services for Sexual
Assault Victims
The following numbers will be useful for emergency support
services in the local community. For a more complete list of
Emergency Services please refer to the Office of Counseling
& Health website at www.drexel.edu/ch/cc_Emergency.html

Drexel University Public Safety	
215.895.2222
You may report an assault to the Department of Public
Safety, which, if requested, will transport you to the student
health center or Jefferson Hospital.

Philadelphia Police			
911
Should you choose to contact the police, they will interview
you, transport you to Jefferson Hospital and attempt to
apprehend the assailant, if you choose to press charges.

The Philadelphia Sexual Assault Response Center
(PSARC)
100 East Lehigh Ave, MAB Suite 205
Philadelphia, PA 19125
215-425-1625 or 215-425-1419

The Philadelphia Sexual Assault Response Center (PSARC)
was established in 2011 to meet the forensic and medical needs
of sexual assault victims who are 16 years of age and older.
PSARC is a private, not-for-profit center whose mission is to
provide expertise in the assessment and evaluation of sexual
assault victims in Philadelphia. All services are provided
in private, medical office setting located adjacent to the
Special Victims Unit of the Philadelphia Police Department.
This unique setting allows for private, confidential, victim-
centered care.

The center is staffed 24/7, by on-call, specially trained and
experienced Sexual Assault Nurse Examiners (SANE) who

http://www.drexel.edu/ch
http://www.drexel.edu/ch/cc_Emergency.html

31

provide forensic rape examinations and evidence collection
to both females and males. Our SANE staff is comprised
of highly trained, compassionate nurses with years of
experience in the care of sexually assaulted patients.

PSARC works closely with the Philadelphia Police
Department’s Special Victims Unit, the Philadelphia
District Attorney’s Office, Women Organized Against Rape
(WOAR), and the Philadelphia Sexual Assault Advisory
Committee to provide a survivor-centered approach to
sexual assault.

We care for victims regardless of their cooperation with
law enforcement. Accompaniment services, if desired, are
provided by Women Organized Against Rape, Philadelphia’s
rape crisis center.

Services provided at PSARC include:

•	 Forensic medical evaluation
•	 Injury documentation
•	 Forensic photography
•	 Pregnancy prevention
•	 Sexually transmitted infection prevention
•	 HIV prevention
•	 Follow-up care
•	 Court testimony

Women Organized Against Rape (WOAR)
215.985.3333
WOAR maintains a 24-hour hotline and provides counseling,
emotional support, and advice and will meet you at the
hospital if you desire. Should you decide to press criminal
charges, they will also assist you through this process.

Victim Support & Intervention Services (VSIS)
Creese Student Center
Suite 215
215-895-0353 during business hours
215.363.2102 for after-hours emergencies
Victim Support & Intervention Services (VSIS) was
established to provide support to all members of our
community, i.e., faculty, staff and students, who are victims
of crime, physical trauma, or serious injury. Our VSIS
office assists victims in securing all of the on campus and
off campus services they need to cope with the emotional,
financial, and physical consequences of trauma and/or injury
so that they are able to restore order to their lives.

Counseling Center
215.895.1415
215.416-3337 for after-hours emergencies
Crisis counseling or follow-up counseling may be obtained
at Drexel’s Counseling Center at no cost to current students.
To schedule an appointment, call Monday through Thursday
between 8am and 6pm, Friday from 8am–5pm, or go to
Suite 201 of the Creese Student Center. Students in crisis
will be seen immediately. All counseling services are strictly
confidential.

Campus Dining
Drexel Campus Dining provides students with dining plan options, retail dining locations and catering services. Forms and
applications can be found at www.drexel.edu/dining.
Retail Management RetailManagement@drexel.edu 1049 MacAlister 215.895.6187

Dining Plan Offerings
The University offers an array of dining plans to all our
students. All first year resident students (including transfers)
are required to purchase one of the three all inclusive
plans (Platinum, Gold, Blue), but can also add any of the
Meal Pass Plans or Dining Dollar Plans. Commuters and
upperclassmen have the choice to purchase any of the dining
plans offered.

Platinum Plan
12 meals + 550 Dining Dollars + 5 Meal Passes + Surprise
Pack
Customers on this plan may visit the Handschumacher Dining
Center up to 12 times per week (Friday through Thursday)
during all operating hours. Customers also receive $550
dining dollars per term for purchases at any of the Drexel

Campus Dining locations. Dining Dollars roll over if an all
inclusive plan is purchased for the consecutive term. All
Dining Dollars expire at the end of the Spring Term. The
Platinum Plan also provides 5 meal passes that can be used
to bring guests in the Handschumacher Dining Center. This
plan also comes with a Surprise Pack.

Gold Plan
Unlimited Meals + 200 Dining Dollars
Customers on this plan may make unlimited visits to the
Handschumacher Dining Center (Friday through Thursday).
Customers also receive $200 dining dollars per term for
purchases at any of the Drexel Campus Dining locations.
Dining Dollars roll over if an all inclusive plan is purchased
for the consecutive term. All Dining Dollars expire at the
end of the Spring Term.

32

Blue Plan
12 meals + 475 Dining Dollars
Customers on this plan may visit the Handschumacher Dining
Center up to 12 times per week (Friday through Thursday)
during all operating hours. Customers also receive $475
dining dollars per term for purchases at any of the Drexel
Campus Dining locations. Dining Dollars roll over if an all
inclusive plan is purchased for the consecutive term. Dining
Dollars expire at the end of the Spring Term.

Design Your Own Plan
Choose a Meal Pass Plan and/or a Dining Dollar Plan to
create a package that fits your needs.

100 Meal Pass Plan
Customers on this dining plan may access the
Handschumacher Dining Center up to 100 times per term.
Meal Pass plans allow guests to be swiped in. All Meal
Passes must be used within the given term.

75 Meal Pass Plan
Customers on this dining plan may access the
Handschumacher Dining Center up to 75 times per term.
Meal Pass plans allow guests to be swiped in. All Meal
Passes must be used within the given term.

25 Meal Pass Plan
Customers on this dining plan may access the
Handschumacher Dining Center up to 25 times per term.
Meal Pass plans allow guests to be swiped in. All Meal
Passes must be used within the given term.

Dining Dollar Plan/750
750 Dining Dollars + 7 Meal Passes
Customers on this dining plan receive $750 Dining Dollars
per term to use at the Drexel Campus Dining locations as
well as 7 meal passes to access the Handschumacher Dining
Center (per term). All Dining Dollars and Passes must be
used within the given term.

Dining Dollar Plan/500
$500 + 5 Meal Passes
Customers on this dining plan receive $500 Dining Dollars
per term to use at the Drexel Campus Dining locations as
well as 7 meal passes to access the Handschumacher Dining
Center (per term). All Dining Dollars and Passes must be
used within the given term.

Dining Dollar Plan/150
$150 + 2 Meal Passes
Customers on this dining plan receive $150 Dining Dollars
per term to use at the Drexel Campus Dining locations as
well as 2 meal passes to access the Handschumacher Dining
Center (per term). All Dining Dollars and Passes must be
used within the given term.

Kosher Option
The Kosher Option is an add-on plan that can be purchased
for Passover Week. Kosher lunch and dinner meals will be
provided as well as Seder Dinner.

Retail Dining Locations
There are 10 retail dining locations on-campus that accept
Dining Dollars, Dragon Dollars, cash and credit. These retail
locations are as follows:

•	 Taco Bell Express at the Hagerty Library
•	 ThirtyOne41 at the Main Building
•	 Northside Dining Terrace featuring:
•	 Subway, Currito, Chick-fil-A, Sushi and Market at

34th and Race Streets
•	 Starbucks at the LeBow College of Business
•	 Seasons at the Papadakis Integrated Sciences Building
•	 Market 16 & Noodle Bar at 34th and Market Streets
•	 Vegetate at the Chestnut Square Courtyard

Dining Plan Policies
Meals associated with the Platinum, Gold, and Blue Plans
are not transferable, cannot be used by anyone other than
the dining plan participant, and do not rollover. Dining
Dollars and meal passes can be used to bring guests to the
Handschumacher Dining Center, so long as the participant
accompanies them. The DragonCard is used to access the
meals and dining dollars. The dining plan participant must
present their DragonCard to the cashier each time they
access the Dining Center or make a purchase at a retail
dining location. Take3! Program allows only one swipe per
meal period.

The Platinum, Gold, or Blue Plan is required for all first
year students (including transfers) living in the residence
halls on the University City Main Campus for their first
three terms. Students have up until the first two weeks of
each term to change between the Platinum, Gold and Blue
Plans. Resident students who keep a strict kosher diet
and are requesting accommodations must contact Retail
Management at 215.895.6187 prior to the beginning of
the term. Students who have a medical condition and are
requesting accommodation must contact Disability Services
at 215.895.1401.

Upperclassmen and Commuters have up until the first two
weeks of each term to change or cancel a dining plan by
completing the appropriate form available in the Retail
Management Office or online at www.drexel.edu/dining.
Dining plan charges for required and voluntary participants
are billed to the student’s account with the University.
Cancellations that are granted after the term begins will

33

have pro- rated charges based on the last day used, dining
dollar usage and official cancellation date as determined by
the University.

For information on hours of operation, menu selections,
and new locations please visit the Drexel Campus Dining
website at www.drexel.edu/ dining or call 215.895.6187.

Office of Disability Resources
The mission of the Office of Disability Resources is to provide equal opportunities and equal access to education, employment,
programs and activities at Drexel University. In achieving this, ODR collaborates with and empowers individuals who have
documented disabilities by working together proactively to determine reasonable and appropriate accommodative measures.
In efforts to ensure compliance with current legislation and eliminate attitudinal barriers against people with disabilities,
ODR also provides guidance and education to the campus community.

All members and guests of Drexel University who have
a disability need to register with the Office of Disability
Resources if requesting auxiliary aids, accommodations, and
services in order to fully participate in Drexel University’s
programs and activities. All requests are considered on a
case-by-case basis and in a timely fashion.

Registering with ODR
Drexel University is committed to providing students who
have disabilities with an equal opportunity to fully participate
in its courses, Co-Op employment, programs, and activities.
Students of Drexel University who have a disability and
need accommodations in order to receive equal access must
register with the Office of Disability Resources (“ODR”).
Registration includes six main components, which are all
explained in more detail below:

•	 Requesting Accommodations
•	 Engaging in the Interactive Process
•	 Submitting Documentation
•	 Determining Reasonable Accommodations
•	 Receiving and Sharing the Accommodation Verification

Letter (“AVL”)
•	 Updating the AVL with ODR each academic term

Requesting Accommodations
Students who are seeking accommodations in education,
employment (including Co-Op placements), programs, and
activities at Drexel University due to a disability, must make
a formal request for accommodations with ODR. Here is
the link to the Request for Accommodations Form: http://
www.drexel.edu/oed/disabilityResources/students/. Upon
submission of the Request for Accommodations form, the
student will be contacted to set up an appointment to discuss
the accommodation requests with an ODR staff member.

Engaging in the Interactive Process
The student must schedule an appointment to discuss their
request with ODR. The interactive process is designed to
be a collaborative experience, allowing students to work

directly with the ODR staff to discuss the specific impact
of their condition, identifying barriers that exist for them in
the given environment and determining possible reasonable
accommodations that could provide them with equal access.

Submitting Documentation
The student must submit appropriate medical or psycho-
educational supporting documentation. The documentation
must support the request for accommodations. Here is a link
to our documentation guidelines: http://www.drexel.edu/oed/
disabilityResources/students/DocumentationRequirements/

Determining Reasonable
Accommodations
ODR considers all requests on a case-by-case basis. ODR
will make a determination of reasonable accommodations
based on the request for accommodations, the supporting
documentation, the interactive discussion between the
student and ODR staff, and the essential learning outcomes
of the relevant programs, courses, and activities at Drexel
University. ODR strives to make this determination in a
timely manner, however the student must follow all prior
steps in order for ODR to have the ability to move the
process forward.

The request may be denied if the student does not make
a request for accommodations through ODR or engage in
the interactive process with an ODR staff member. If the
documentation submitted does not sufficiently support the
requested accommodation, the request may also be denied.
Approved accommodations are intended to minimize the impact
of the disability in the given environment while maintaining
the academic integrity of the course, program or activity.
Should the student be granted reasonable accommodations
by ODR, an Accommodation Verification Letter (“AVL”)
will be issued to the student, specifying the accommodations
to which they are entitled for the given academic term.

http://www.drexel.edu/oed/disabilityResources/students/
http://www.drexel.edu/oed/disabilityResources/students/
http://www.drexel.edu/oed/disabilityResources/students/DocumentationRequirements/
http://www.drexel.edu/oed/disabilityResources/students/DocumentationRequirements/

34

Receiving and Sharing the
Accommodation Verification Letter
(“AVL”)
All approved accommodations are written into the
Accommodation Verification Letter (“AVL”) by ODR staff.
AVLs are only valid for one academic term (the term is
indicated on the AVL above the listing of accommodations).
It is the responsibility of the student to submit the AVL to
those from whom they wish to receive the accommodations
(i.e. faculty, advisor; not ODR). ODR strongly recommends
that students share AVLs as soon as reasonably possible to
ensure the fullest extent of the benefit of the AVL. When a
student has been granted testing accommodations by ODR,
the AVL must be given to the faculty member and the student
must indicate that they want to use their accommodation
at least 5 business days in advance of an upcoming exam
or quiz, in order for the student to be guaranteed the
accommodation(s). Retroactive accommodations will not be
permitted in the event the student has failed to share the AVL
in a timely manner.

Updating AVL Each Term
Accommodation Verification Letters (“AVLs”) must be
updated each academic term. If the student wishes to
continue using accommodations in a future term, the
student should contact ODR to request that a new AVL be
generated after they have registered for that term. Should
the student be requesting the same accommodations as they
had in the previous term, and should nothing significant have
changed with their condition, they will be able to pick up
their new AVL within 48 hours (2 business days). Should
the student be requesting additional accommodations or
should a significant change have occurred in the student’s
limitations, they are advised to contact ODR to schedule
an appointment to speak with a staff member. In order to

avoid any interruption of services, the request for a new AVL
should be communicated to ODR within a reasonable period
of time before the student plans to use the accommodation.

Temporary Conditions
ODR staff may also be able to arrange services as a courtesy
to students who have conditions that are not permanent or
chronic. Arrangements are made on a case-by-case basis.

Confidentiality
The Office of Disability Resources is charged with
the responsibility for maintaining disability-related
documentation of all students and employees of Drexel
University. ODR is committed to ensuring all records are
kept confidential as required by law. Information will not
be released without consent unless federal or state law
requires or permits it. Information will be shared with others
in the university community on a need-to-know basis only.
However, a student may sign a written consent form giving
our office permission to discuss the disability with others
outside of the university (including parents) who request
further information.

Contact Information
The Office of Disability Resources is located on main
campus at 3201 Arch Street, Suite 210 and can be contacted
at 215.895.1401(V), 215.895.1402 (Fax), or disability@
drexel.edu. For additional information, students can also
access the ODR website at www.drexel.edu/ODR.

For additional information, please contact:
Office of Disability Resources
215-895-1401
disability@drexel.edu

Dragoncard - University ID

www.drexel.edu/dragoncard
The DragonCard is the official identification card of Drexel University. It serves to identify students, faculty, and
professional staff of Drexel University and is a tool to access buildings, dining plans, Dragon Dollars, and other on-campus
services. The DragonCard is the property of Drexel University and is governed by regulations as set forth by the University.

There is a DragonCard office located on three Drexel
campuses to manage card issuance and card services. Hours of
operation will vary; visit Drexel.edu/dragoncard for details.

University City Main Campus
124 Creese Student Center
3210 Chestnut Street
215.895.6095

Center City Hahnemann Campus
1603 New College Building
245 N 15th Street
215.762.6095

Queen Lane Medical Campus
Room 101
2900 Queen Lane
215.991.6095

mailto:disability@drexel.edu
mailto:disability@drexel.edu
http://www.drexel.edu/ODR

35

Card Issuance
DragonCards are issued only to students who are registered
for classes (or are on an official co-op assignment) for the
current term. In order to receive a DragonCard, students
must show the DragonCard representative valid government-
issued photo identification. Recipients must physically visit
one of the DragonCard Offices in order to have their photo
taken and receive their DragonCard. DragonCards cannot
be mailed and cannot be issued to another person on the
cardholder’s behalf. Hats and sunglasses must be removed
for the photo. Students who are also faculty/staff members
will receive only one DragonCard that states their primary
function at the University as defined by their official Drexel
University Banner record. In most cases this is “Faculty” or
“Staff”, and not “Student.”

In most cases, the individual may upload their own photo
to the DragonCard Office via its website. Upon approval,
the DragonCard will be printed for the student to pick-up
at the office. In all cases, valid Government-issued photo
identification is required for pick-up.

Online students may receive a photo DragonCard by visiting
a DragonCard Office. Online students who are not local
to Philadelphia may request a non-photo identification be
mailed to their permanent home address.

Temporary identification cards are issued as a service at the
request of the student. These temporary cards are valid for
a one-week time frame and students may only receive one
temporary identification card per term. In order to receive
a temporary ID card, students must be registered for the
current term.

Card Possession
The DragonCard must be carried at all times while on
University-owned property as students may be required
to produce proper Drexel identification to a Public Safety
officer or University official. Students may only have one
DragonCard in their possession; additional DragonCards
must be turned in to the DragonCard Office.

The DragonCard is not transferable and is not permitted to be
used by anyone other than the cardholder. The DragonCard
must be surrendered on demand if requested by a Public
Safety officer or University official.

Validation
Each year, it is the responsibility of the student to bring
their DragonCard to one of the validation locations
to have their registration status verified and receive
a validation sticker noting the current calendar year.
Students without validated DragonCards are not permitted
access to most buildings and services on campus.

Card Replacement and Re-Issuance
There is a $20.00 fee to replace a lost, damaged, or stolen
DragonCard. Examples of damaged cards include, but are
not limited to, punched holes, bends, cracks, and tears.
DragonCards that no longer work, but show no visible
damage to the card, will be replaced at no cost. Faded cards
with no visible damage will also be replaced at no cost.

There is a $20 fee to replace a card due to a name change.
A card that is replaced due to a change in primary status
of “Faculty, Staff, Grad, or Student”, however, will not be
assessed a fee. Fees must be paid by cash, credit card, or
Dragon Dollars at the time of replacement.

In all cases, a new photo is taken for replacement cards.

Card Access
Access is granted, as appropriate, to currently enrolled,
active students via the department responsible for granting
access. For resident students, this is the Office of University
Housing.

Students who are inactive, or have an administrative hold on
their account, will not be able to use their DragonCard for
access to buildings, dining plans, Dragon Dollars, or other
University services. If your DragonCard is not working,
please contact a DragonCard Office to begin troubleshooting.

DragonCard Uses

Residence Halls
University Housing will activate a student’s card to gain
access to the residence hall in which the student is assigned.
Students must also present the card to the front desk
representative once inside the building.

Parking
Upon purchase of a parking permit from Drexel Parking
Services access will be granted to gated garages and lots via
the DragonCard.

Daskalakis Athletic Center (DAC) and Recreation Center
Drexel students are automatically given access to the DAC
based on their primary status of “Student”. Faculty and Staff
gain access once a membership fee is paid to the Athletic
Department. Please call 215-895-1419 for more information.

Campus Buildings
If the student’s academic or co-curricular program requires
after-hours access to a campus facility, access is granted after
approval by the appropriate University department, facility
manager, or Public Safety.

36

Laptop Checkout
Present your DragonCard at the Creese Information Desk,
Korman Center or Hagerty Library to borrow a laptop
to utilize Drexel’s wireless network within the building.
Locations and availability are subject to change.

Drexel Shuttles
All Drexel University students, staff, and faculty must show
a current, validated DragonCard to ride the Drexel Shuttles.

Library
A validated DragonCard is required for entrance into all
libraries and to checkout materials.

Dining Dollars and Dining Plans
 Students use their DragonCard to access their dining plans
and DiningDollars accounts. After purchasing a Dining
Plan via the Housing Application or the Retail Management
Office, the student presents their DragonCard to the
cashier. The cost of the purchase is deducted from the plan.

DragonDollars
The student’s DragonDollars account becomes active when

they are issued their DragonCard and after signing an
Issuance Form. The DragonDollars account is governed by
the Drexel University Escrow Agreement, located on the
office website.

Adding Funds to the Dragon Dollars Account
Additions to the account can be made at any time and in
any amount you choose. There is no fee to add funds to an
account. Parents and Family may add funds also with the
student’s University ID number. Add funds by:

•	 Visiting Drexel.Edu/DragonCard

•	 Through the USPS with a personal check payable to
Drexel University

•	 In person at the DragonCard office with cash,
personal check, or credit/debit card

•	 At on-campus cash load stations located in the
Libraries or Creese Student Center

The maximum amount which can be added via check is
$250. The check must clear before funds will be added.
Starter checks are not accepted.

Hazing Prevention Policy
Drexel University seeks to foster a safe and healthy environment built on mutual respect and trust. At the very basis of the
University’s mission is the recognition of the essential dignity and worth of each member of the University community.
Hazing is a serious violation of these principles. As such, Drexel University will not tolerate hazing activities by any
individuals, groups, teams, or registered/unregistered student organizations. The University encourages all members of its
community to be aware of the serious nature of hazing and challenges its members to work together to prevent its occurrence.

Definitions

Pennsylvania state definition of hazing (Commonwealth
of Pennsylvania, Act 175 of 1986)

Hazing is any action or situation which recklessly or
intentionally endangers the mental or physical health of a
student or willfully destroys or removes public or private
property for the purpose of initiation or admission into or
affiliation with, or as a condition for continued membership
in any organization operating under the sanction of, or
recognized as an organization by, an institution of higher
education.

The term shall include but not be limited to any brutality of a
physical nature, such as whipping, beating, branding, forced
calisthenics, exposure to the elements, forced consumption
of any food, liquor, drug, or other substance, or other forced
physical activity which could adversely affect the physical
health and safety of the individual and shall include any
activity which would subject the individual to extreme

mental stress, such as sleep deprivation, forced exclusion
from social contact, forced conduct which could result in
extreme embarrassment, or any other forced activity which
could adversely affect the mental health or dignity of the
individual, or any willful destruction or removal of public or
private property.

For the purposes of this definition, any activity as described in
this definition upon which the initiation or admission into or
affiliation with or continued membership in an organization
is directly or indirectly conditioned shall be presumed
to be ‘forced’ activity, the willingness of an individual to
participate in such activity notwithstanding.

Drexel University Definition of Hazing

Regardless of the individual’s willingness to participate,
hazing is any action taken or situation created involving
new or returning organization/group members as a part of
joining, maintaining membership or holding office in that
organization that meets any or all of the following:

37

•	 Violates state or federal law

•	 Humiliates or degrades and individual or group

•	 Intentionally or unintentionally endangers an individual
– mentally, physically or emotionally

“Members of the University Community” refers to its
faculty, staff, students, volunteers, coaches, organizations,
groups, teams, alumni, and visitors.

An “organization” is defined as persons enrolled as students
at the University who are associated with each other and
have completed the process of being a recognized student
organization with the Office of Campus Activities.

A “group” is defined as persons who are associated with the
University and each other, but are not a recognized student
organization or are not required to register as a student
organization including, but not limited to varsity athletic
teams, administrative offices, academic departments,
musical or theatre groups through a department, etc.

A designated “University Official” is any faculty, staff,
affiliate member, or person who is employed by or contracted
to work for the University. For the purposes of this policy,
appropriate University Officials for reporting hazing are as
follows:

•	 Primary: Public Safety

•	 Secondary: Student Conduct & Community Standards,
Fraternity & Sorority Life, Recreational Athletics,
Drexel Athletics, Office of the Dean of Students

•	 Allegations regarding faculty/staff: Human Resources

Hazing Policy

Hazing in any form is prohibited. This regulation applies to
all members of the University community. This regulation
applies to behavior that occurs on or off Drexel University
property.
The implied or expressed consent of a student to hazing is
not a defense under this policy.

Actions and situations that may constitute hazing include,
but are not limited to, the following:

•	 Forced consumption of food, alcohol, or drugs

•	 Paddling

•	 Creation of unnecessary fatigue, outside of standard
expectations associated with athletic competition

•	 Personal servitude

•	 Physical and/or psychological shocks

•	 Wearing apparel which is conspicuous and not

normally in good taste

•	 Degrading or humiliating games and activities

•	 Sleep or food deprivation

•	 Unreasonable exposure to the weather or unsafe
environments

•	 Kidnapping or abandonment

•	 Line-ups and/or berating

•	 Undue interference with academic pursuits

•	 Expectation of participation in activities that are
illegal, lewd or in violation of University policy

This list is not intended to be inclusive of all activities that
could be considered hazing.

Retaliating in any manner against any individual who
reports hazing or who participates in an investigation of a
hazing report is prohibited and will be referred to the Office
of Student Conduct and Community Standards and the
University’s Chief Compliance Officer.

Making an intentionally false accusation of hazing through
the University’s procedures is prohibited.

Responsibility for any violations of this regulation may be
attributed to the perpetrators, the student organization or
team, its members, and/or its officers.

Any organization or group may be found responsible for
any violations of this regulation upon satisfactory proof
that the organization or group did not discourage or did not
take reasonable steps to prevent hazing by its members or
affiliates.

In addition to this policy, NCAA student athletes shall
follow the policies and guidelines set forth by the Athletic
Department, NCAA, and Colonial Athletic Association
(CAA).

In addition to this policy, fraternity and sorority members
shall follow the policies and guidelines set forth by the
Office of Fraternity & Sorority Life, their national umbrella
organization, and national fraternity/sorority.

In addition to this policy, all recognized student organizations
shall follow the policies and guidelines set forth by the Office
of Campus Activities.

Rights of Those Who Report

Individuals who are victims of hazing and who truthfully
report the activities to Drexel University Public Safety and/
or an appropriate University Official will not be individually

38

charged with a violation of this regulation.

Individuals who have knowledge of a hazing incident but
did not participate and truthfully report the activities that
occurred will not be individually charged with a violation of
this regulation in relation to that particular incident.

An organization or group that seeks assistance in preventing
hazing from occurring within the organization, even if
past behaviors have included hazing, may not be charged
with a violation of this regulation. Any organization that
self-reports a hazing behavior to appropriate University
officials or the Drexel University police prior to incident
being reported will be given the opportunity to change those
behaviors without immediate threat of being charged with
a violation of this policy at the sole discretion of the Office
of Student Conduct & Community Standards. If evidence
is presented thereafter that hazing behaviors have continued
within the organization or group, that organization or group
may be held responsible for current and past behaviors.

An organization or group that self-reports must identify
those individuals responsible for the hazing behaviors to
be held individually responsible through the appropriate
conduct process.

Any University Official or employee who receives a report
of hazing must communicate that report to Drexel University
Public Safety and/or the Office of the Dean of Students as
soon as possible.

Reporting

Authority for enforcement of this policy is vested with the
Division of Student Life and Administrative Services, in
conjunction with the Dean of Students Office and Student
Conduct & Community Standards, or their designee.

Complaints or reports of activities believed to be hazing
will be reported to Drexel University Public Safety at (215)
895-2222. A person reporting an incident of hazing can seek
advisement from a staff member of one of the following
appropriate University Offices:

•	 Student Conduct & Community Standards –
(215) 895-6074 - sccs@drexel.edu

•	 Office of the Dean of Students - (215) 895-2506 –
deanofstudents@drexel.edu

•	 Fraternity & Sorority Life – (215) 571-3575 –
greeklife@drexel.edu

•	 Office of Campus Activities – (215) 895-1328 –
askOCA@drexel.edu

•	 Recreational Athletics – (215) 895-2025 –

sports@drexel.edu

•	 Drexel Athletics – (215) 895-1977 –
sports@drexel.edu

Anonymous reports will be accepted only through the Public
Safety Silent Witness Form on the Public Safety website
located at www.drexel.edu/publicsafety/about/forms

When reporting an alleged or potential act of hazing, please
include as much detail as possible about the incident,
including the following information:

•	 Date and location of incident
•	 Description of activities
•	 Organization involved (if known)
•	 Name of and description of students involved

Any questions concerning the interpretation or application
of this policy should be referred to the Office of the Dean of
Students.

Additional Requirements for Recognized
Student Organizations

All elected or appointed student organization presidents shall
complete Student Organization Officer Training (SOOT),
including the hazing education module (as available), in order
for their organization to be a registered student organization.
In doing so, they are agreeing that they, personally and on
behalf of the organization, will comply with the terms of the
Drexel University Hazing Policy.

All elected or appointed student organization presidents or
designee shall educate their respective organization members
on an annual basis regarding the applicable University
policies concerning hazing. Resources and support for this
education will be made available through the Division of
Student Life and Administrative Services.

Corrective Action and Disciplinary
Procedures

Violation of this regulation may result in corrective action
under the Student Code of Conduct, Human Resources
Policies and Procedures, or other applicable University
policies. Visitors refusing to comply will be reported to
Drexel University Public Safety or other authorities, as
appropriate.

Violations of this policy are subject to referral to appropriate
law enforcement and/or University services, as well as
to regional and national affiliated offices, for action or
prosecution, as applicable.

mailto:sccs@drexel.edu
mailto:deanofstudents@drexel.edu
mailto:greeklife@drexel.edu
mailto:askOCA@drexel.edu
mailto:sports@drexel.edu
http://www.drexel.edu/publicsafety/about/forms

39

A student or student organization may be subject to Interim
Suspension, as defined in the Student Code of Conduct.

Violation of this policy by a registered Drexel University
student will result in appropriate sanctioning as noted
in the Student Code of Conduct. Such determination of
responsibility shall be done through the procedures outlined

by the Office of Student Conduct & Community Standards.

Students continuing to act in the name of a suspended or
expelled student organization may be in violation of a
sanction imposed under this policy and be subject to Student
Code of Conduct charges as individuals.

Housing - 34th Street Residences
The Office of University Housing manages nine proper-
ties which house fraternity/sorority organizations as part
of the 34th Street Housing program:
200 North 34th Street Sigma Phi Epsilon
202 North 34th Street Delta Zeta
204 North 34th Street Alpha Epsilon Pi
206 North 34th Street Alpha Chi Rho
208 North 34th Street Alpha Sigma Alpha
210 North 34th Street Pi Kappa Alpha
212 North 34th Street Delta Phi Epsilon
3411A Powelton Avenue Phi Sigma Sigma
3411B Powelton Avenue Phi Mu

Likewise, the Office of University Housing has a rela-
tionship with the respective Alumni boards who manage
the following houses:
216 North 34th Street Theta Chi
216 North 33rd Street Alpha Pi Lambda
3401 Powelton Avenue Lambda Chi Alpha
3405 Powelton Avenue Pi Kappa Phi

All students living in the 13 residential buildings which
make up 34th Street Housing are subject to all residential
policies and procedures.

House Directors
Each of the nine University managed properties above
house a live-in House Director, a member of the Fraternity
& Sorority Life (FSL) staff , who act as a liaison between the
University and the respective fraternity or sorority.

Residential Policies and Procedures
The following policies and regulations were developed in
accordance with the fire, health, safety and maintenance
standards critical to maintaining a safe residential community
while protecting students’ rights and acknowledging
student’s responsibilities. Compliance with these policies
and regulations contributes to the creation and maintenance
of a productive living and learning residential experience.
Drexel University students are responsible for knowing and

abiding by the following residential policies. Failure to abide
by any of the following policies will subject the student to
disciplinary action.

Section I. Residential Policies
Section II. Individual Room Policies
Section III. Building Specific Policies and Information
Section IV. University Housing: Policies
Section V. University Housing: Services
Section VI. Administrative Sanctioning Policy

Residential Policies

Alcohol and Other Drugs
University Housing and Fraternity & Sorority Life support
and expect adherence to established University policies
and state law regarding the use of alcohol and other drugs.
Only those residents residing in the Chapter House who are
of legal age may possess and/or consume alcohol. Alcohol
consumption is not permitted by anyone in adjacent areas to
the properties such as balconies, parking lots, patios, porches,
lawns, etc. Fraternities and Sororities wishing to host an event
where alcohol will be served must adhere to the Social Event
with Alcohol Policies supervised by the Office of Fraternity
and Sorority Life. Drinking paraphernalia including, but not
limited to, empty bottles, funnels, and beer pong tables are
not permitted. Drinking games including, but not limited to,
beer pong, flip cup, shots of any kind, are not permitted in
the property.

Regardless of ownership or origin, any of the following
items found in the 34th Street properties will be confiscated
and disposed of: unauthorized alcoholic beverages such
as alcoholic beverages found in the possession of minors,
kegs, beer balls, taps or other mechanisms used to dispense
alcohol. Public Safety staff is authorized to confiscate and
dispose of such items.

Community Developed Policies
Residents of each Chapter House are required to abide by all
policies of the University Housing, Fraternity and Sorority
Life and any Chapter-related policies.

40

Compliance with Behavior Standards
Residents and their guests are expected to treat others with
respect and consideration and to maintain a comfortable
and safe living environment. Residents are required, as
a condition of continued residence, to comply with the
University’s Code of Conduct.

Compliance with University Staff Member Request
All Drexel University students and their guests are expected
to adhere to requests made by any University staff member
performing his/her duties.

Damage/Vandalism
Students are encouraged to report any information regarding
specific acts of vandalism to their House Director, the
Offices of University Housing and Fraternity & Sorority
Life or Public Safety.

Residents are expected to treat the house with respect
and care for the environment. Residents are expected to
adhere to their Chapter License Agreement with respect to
improvements of the Chapter house.

Residents who are found responsible for damage will be
liable for any damage and/or loss to a residential facility or
its furnishings and may face disciplinary action through the
Student Conduct Process.

Whenever possible, repair or replacement costs will be
assessed to the individual(s) responsible; when this is not
possible, costs will be assessed to the Chapter organization.
The resident agrees to satisfy all damage assessment charges
billed by the Office of Student Accounts by the indicated
due date.

Residents will be held responsible for the condition of the
room to which they are assigned as well as for the repair of
any damages to public areas.

Each room is inspected during check-in and a Room Condition
Report (RCR) is completed. The residents of each room will
be asked to check the information on the RCR and sign it. As
each resident checks out, the room will be inspected against
the RCR to determine if there are any damages. The Office of
University Housing will place damage charges onto student
accounts. In the case of damages to public areas, a bill will
be issued to the responsible person as soon as the cost of
repairs can be determined.

Damage or Loss of Personal and College Property
The University is not liable for any loss or damage incurred
to the resident’s personal property, whether by flood, fire,
theft or any other cause.

Residents of University housing are expected to provide

adequate insurance coverage for all personal property.
Residents assume any and all liability for damage or
claims that result from their own negligence, as well as any
negligence of visitors or guests.

Residents are liable for any damage and/or loss to a room, its
furnishings, or any other part of the Chapter House. Misuse,
abuse, theft or damage to personal property by one resident
or group of residents to another is not permitted.

Endangering Behavior
Any student action that may lead to physical harm to
oneself or others is considered endangering behavior and
will typically result in removal from University provided
housing, disciplinary action (including cost of repair and/or
cleaning) and/or criminal charges.

Residents are not to engage in behaviors of disorderly
or disruptive conduct at any time of day or night that is
inconsistent with the healthy functioning of our residential
community.

Residents found responsible for causing unnecessary
garbage and debris in the hallway will be billed accordingly.

In situations when an individual or group poses an immediate
threat to the health, safety or property of others or of oneself,
the individual or group can be relocated or removed from
University residences prior to a hearing to address the specific
behaviors. The decision to remove or relocate rests with the
Executive Director of the Office of University Housing or
his/her designee with consultation from the Assistant Dean
of Students, Fraternity & Sorority Life.

Privacy
Living together with many fellow students who share
common themes and values in a University residence is a
wonderful experience that can truly enhance your academic
career. All residents are encouraged to communicate clearly
their needs, using roommate agreements, regarding privacy
matters with roommates and housemates. All residents
should expect to maintain personal privacy within their
student rooms and community bathroom facilities. Students
who violate an individual’s privacy by entering their room
without permission or invade their privacy within bathroom
facilities will likely face disciplinary action.

All houses are single-gendered.

Cohabitation is prohibited.

When having guests, each resident should be conscious
of the privacy of his/her roommate. Residents should
exercise their right to privacy responsibly and conduct
themselves appropriately, being mindful of extra

41

responsibilities and social obligations of having guests.
The right to privacy does not imply the rights to violate the
applicable regulations of the 34th Street Housing Regulations,
University, city, state or federal laws.

Sharing of Personal Information
When a student applies for housing, they indicate their privacy
wishes (how and if personal information can be shared with
the campus community such as email address and phone
numbers). Residents who reserve the right of privacy will
not have any information given out regarding their hall and
room assignment, home address, or phone number by the
Office of University Housing staff to unauthorized parties.

Pets
Students may not at any time be in possession of animals
except for fish, even for short term visits, in University
owned or operated residential facilities.

Fish may be kept in a 15-gallon or smaller tank. The
occupants of the room will assume all charges for damages
related to the use or malfunction of the aquarium.

Quiet/Courtesy Hours and Noise
Courtesy Hours serve as a reminder to all residents of the
primary rights to sleep and study in residential communities.
Students are expected to exercise courtesy when playing
music or participating in other activity that may disturb other
residents and/or interfere with the attempts of others to study.

All residential communities will adhere to 24 hour courtesy
hours.

Quiet hours are Sunday-Thursday from 10:00pm until
10:00am and Friday/Saturday from 12:00am to 10:00am
or as deemed appropriate by the House Director staff.
During final exams, 24 hour quiet hours are enforced in the
34th Street houses.

Quiet Hours are times when noise from stereos, televisions
and conversations must not be clearly audible in private
rooms from areas such as hallways, adjoining rooms or
through open windows.

Courtesy Hours are times when residents are expected to
keep from unduly interfering with anyone else’s ability to
sleep, read or study.

Smoking
Smoking is not permitted in any university owned/
leased residential facility. Students found smoking will
face disciplinary action. Students will be charged for any
related maintenance or cleaning as the result of smoking
in a residential facility. Smoking is prohibited around all
entrances, exits and perimeters of residence hall buildings

(See Smoke-Free University in the Drexel University Code
of Conduct).

Individual Room Policies

Cooking
Each house has a community kitchen which serves as the
primary source for cooking and storing food.

Decorations
Residents are encouraged to decorate their assigned houses
in order to make their residential community feel like home.
Residents are expected to decorate with adherence to the
following:

•	 All decorations must be fire-resistant.

•	 Only Underwriters Laboratory (UL) or Factory
Mutual (F.M.) approved cool bulbs are allowed.
Natural trees and cut tree bough are not allowed in
any University residential properties.

•	 Students are not permitted to hang any items from
the sprinkler piping, sprinkler heads, or any room
electrical wiring.

•	 Students are not permitted to hang or store personal
belongings within 20 inches of sprinkler heads.

•	 Decorations may not obstruct free passage of the
hallways or entry/exit to the room.

•	 Decorations must not cover more than 40% of the
available wall space.

•	 Electrical decorations must be kept away from metal
doorframes; lights must be strung so a door will not
close on the wiring.

•	 No permanent alterations may be made to the house.

Guests & Visitors
Guests are defined as individuals who are not assigned to the
Chapter House through the Office of University Housing.
All guests to a room are subject to the agreement of all
room residents. The presence of guests may not restrict free
access for legitimate occupants to any common space and
any private space they may have or create any situation that
infringes on the need of roommate(s) and/or housemates(s)
to remain undisturbed. Residents should work to reach an
amicable agreement on the presence of guests in the Chapter
House, while the primary purpose of these spaces is to
provide a safe and welcoming environment for learning; it is
also a home. Roommates and/or suitemate(s) unable to reach
a livable solution should work with their House Director
staff to find common ground.

Residents are allowed to have overnight guests. An
overnight guest is defined as anyone in the resident host’s

42

room anytime between 3:30am and 7:00am. Guests
are allowed to visit in a student room for a period not to
exceed three (3) consecutive nights. Guests may stay
no more than three (3) consecutive nights on campus.
Hosts must check with their roommate(s) for approval
before inviting a guest to the room. If the roommate(s)
do not approve, the guest cannot stay in the room.
Students with concerns regarding guests should talk to
the host, and then, if necessary, with their House Director.
Hosts are responsible for the actions of their guests and will
face disciplinary action if their guest violates University or
Residential Life policies.

Hosts should familiarize guests with community expectations.

Lock Out Policy
When locked out, a student should first contact their House
Manager and then the House Director on-duty for entrance.

Open Flame
Open flames are not permitted. Open flames are a leading
cause of house fires nationwide. The lighting and burning
of candles, incense, or any other item with an open flame
is not permitted. Candles are not permitted for decorative
purposes.

Permitted and Non-Permitted Items
There are various items that are not appropriate for
use in student rooms for safety reasons. Possession of
one or more of these items can subject the occupant(s)
of the room to a fine and possible disciplinary action.
Examples of Non-Permitted Items (This list is not
exhaustive):

•	 Candles
•	 Extension Cords
•	 Flammable liquids, gases or other substances
•	 Halogen lamps
•	 High wattage electrical appliances
•	 Hot plates
•	 Illegal drugs
•	 Incense and incense holders
•	 Indoor grills
•	 Live or cut Christmas trees
•	 Lofts
•	 Outside antennas and/or satellite dishes for television/

radio reception
•	 Outside routers for internet usage (see IRT website)
•	 Pets
•	 Popcorn poppers
•	 Portable space heaters; electrical appliances with a

heating element
•	 Sandwich makers
•	 Toasters
•	 Toasters ovens

•	 Waterbeds
•	 Weapons
•	 2.4 GHz cordless phones

Room Access
Students are encouraged to lock their doors at all times.
Students are encouraged to report the presence of any
suspicious persons or unusual activities in or around the
Chapter House to the Offices of University Housing and
Fraternity and Sorority Life and/or Public Safety.

Room keys or entrance door access devices are not provided
to guests.

Students should not enter another resident’s room without
the knowledge and consent of the occupant(s), regardless of
whether or not the door is closed and locked.

The University reserves the right to enter a resident’s room
for the purpose of investigation, inspection, and repair or
in cases of clear emergency. (See Room Inspection/Search
Policy for additional information).

Residents are not to tamper with automatic door locks or
prop open doors with automatic closures including Chapter
House front doors.

Residents are not to enter/exit through fire doors except
during fire alarms/fire drills.

In cases of emergency, students are encouraged to use the
following emergency resources:

•	 In a life-threatening emergency, students should call
911

•	 Department of Public Safety, 215.895.2822

•	 Emergency call boxes located throughout campus

•	 Fraternity & Sorority Life Staff (i.e., HDs,
Coordinator for Fraternity & Sorority Life and
Assistant Dean of Students)

Room Keys
A room key is issued to each student assigned to a University
owned or leased residence. Students are responsible for
picking up their keys and locking their rooms.

Keys are the property of Drexel University.

Only one room key per occupant will be issued.

Students are not permitted to lend or give their
room keys to anyone. Students may not make
copies of their room key. Students are not permitted
to put their own locks or alarms on any doors.

43

Keys must be returned to the House Director of the building
from which you are checking out prior to your departure.
Residents will be charged the cost of replacing the locks for
that room if keys are not returned. Lost or misplaced keys
should be reported to the House Director immediately.

Room Inspections/Searches
The University recognizes and respects each resident’s desire
for privacy, especially within the context of a group living
environment. However, the University reserves the right to
enter and to inspect any student room at any time without
permission or consent of the room occupant(s) to provide
emergency service or general maintenance work, make
safety or condition (see Safety and Sanitation/Maintenance
Policy) inspections or investigate possible violation(s) of
University, city, state or federal regulations. The following
procedures have been developed as a guide for University
employees in the performance of duties and maintaining a
resident’s privacy.

The rooms shall be entered in the resident’s presence or
absence by authorized University personnel when there is
reasonable cause to believe:

•	 A resident’s safety may be in jeopardy.

•	 A room or its furnishings may be damaged.

•	 Custodial or maintenance functions must be
performed.

•	 There is reasonable cause to believe that University,
city, state or federal laws are being violated.

•	 Sanitation, safety, and/or damage inspections are to
be completed (see Safety and Sanitation/Maintenance
Policy).

•	 There is reasonable information to suggest stolen
property is located in the residential space.

General guidelines for administrative room searches are as
follows:

•	 Under no circumstances should an inspection be
authorized or conducted without the approval of the
Office of Student Life through the Dean-On-Call.

•	 A professional member of the University Housing
staff must be on site supervising the inspection
procedure.

•	 The actual inspection in the room will be conducted
only to the extent necessary to locate the object(s)
being sought.

•	 All policy violation related inspections will be
authorized by the Dean-On-Call.

•	 A report detailing the inspection will be made to the
Office of University Housing.

Room Furnishings
In all University residences, each resident is provided with
a bed frame, mattress, desk, desk chair, dresser and closet/
wardrobe.

All supplied furniture must stay in its designated room.
Furniture cannot be removed from assigned room.
Furniture must be used for intended purposes. Students are
not permitted to leave room furnishings in common areas,
hallways, or corridors.

Furniture found in any of these areas will be returned to
the student’s room and a fine for obstruction of egress and
a moving charge will be assessed to the student for each
incident.

Cinder blocks are not permitted in University residences.
Lofts of any type are not permitted.

Ping pong tables, pool tables, video arcade games and other
large game tables (by use or function) are not permitted
due to limited room space and potential disruption to other
students.

Room Use & Occupancy
All residents of a room are responsible for what occurs in
their room. University Housing and Fraternity & Sorority
Life expect that rooms in University residences are to be
occupied by the students that are assigned to the space in
the University Housing database. Any individual found to be
residing in a student room without a room assignment will
face disciplinary action for theft of services.

Safety and Sanitation Inspections/Maintenance
Maintenance Needs: Students should report maintenance
needs by filing a work order request; instructions on how to
complete a work order request can be found by logging into
the DrexelOne portal.

Safety and Sanitation Inspections: Safety and sanitation
inspections are conducted each term. The specifics regarding
these inspections (day/date/time) will be posted. Should
a resident not be available at the time the room is to be
inspected, staff members will conduct the inspection in the
resident’s absence.

Building Specific Policies And
Information

Art Projects
Students are expected to exercise extreme caution when
completing art projects. Proper ventilation must be
maintained and floors, walls and furniture must be protected.
The use of spray paint or any aerosol spray is prohibited.

44

Bicycles
All bicycles must be registered with the Department of
Public Safety. Residents can store bicycles in bike storage
areas only in the House to which they are assigned and only
during the quarters in which they are residing in the House.
Residents are expected to exercise caution when
using the bike racks by providing the necessary locks.
Residents may store bicycles in their rooms provided all
roommates are in agreement.

House Access
All Chapter House entrance doors are locked for student
safety 24 hours each day. Access to the Chapter House is
only through the front door. All other doors are locked from
the outside and may be equipped with exit alarms that sound
when the door is opened. These doors are to be used only in
case of an emergency. To enter a building, residents must
either scan their ID at the proximity reader by the lobby
doors or utilize their assigned Chapter House key.

Common Areas
The use of Chapter House common areas is restricted to the
building occupants, their guests/visitors, and College affiliated
groups. The size of the group must be limited to the number of
persons that can be accommodated in the lounge to be used.
Common area furniture must remain in common rooms.
Common areas cannot be used for sales or solicitation.
Due to health and safety concerns, students are expected
to keep common areas reasonably clean and orderly for
community use. Cleanliness is a major concern in group
kitchens; all dishes, pots and pans should be washed and
stored immediately after use, Counters should be cleaned
following use and trash/garbage should be disposed of
properly. Garbage should not be flushed down sink drains.
Continued failure to adhere to standards of cleanliness in
group kitchens could result in disciplinary action.

Fire Safety
Fire Equipment/Drills: All University residences are
required by law and insurance regulations to provide a fire
alarm system. Fire safety equipment in 34th Street Housing
includes fire alarm pull stations, fire hoses, smoke and heat
detectors, fire extinguishers, water standpipes in high rise
buildings and sprinkler systems. Door closers and posted
evacuation plans are considered fire safety equipment.
A fine will be assessed to individuals found responsible for
tampering with fire safety equipment or intentionally setting
off a fire alarm.

Fire drills are conducted each quarter. Each building is
completely evacuated. Any resident that fails to leave
the building whenever the fire alarm is engaged will
be subject to disciplinary action and possible fines.
In the event of a false fire alarm, the City of Philadelphia

may fine the University to cover the cost of responding to
the false fire alarm. Be advised that this fine, which could be
in excess of $500, will be assessed to any resident(s) found
responsible for initiating a false fire alarm.

Fire Evacuation Procedures
The Philadelphia Fire Department has approved the
following fire evacuation procedures. If a resident discovers
fire or smoke, the building alarm should be activated. Each
resident should be familiar with the location of the alarm
signal stations and how they operate.

To vacate in the safest possible manner, residents should:

•	 Feel the door that leads from the room to the corridor
before opening it. If the door is hot or smoke is
seeping in, do not open the door.

•	 If trapped in the room and unable to reach the fire
exit, keep the door closed and seal any cracks. If
a telephone is available in the room, call the fire
department by dialing 911. Give the name and
location of the building and the room number.

•	 If a telephone is not available, open a window for air
and signal for help.

•	 If the door feels cool, open it cautiously. Be braced to
slam it shut if the corridor is full of smoke or if heat
pressure is felt against the door. If the corridor is clear,
close the door when leaving the room, proceed to the
nearest fire exit, descend to street level, and leave the
building. Move to the designated evacuation area.

•	 If caught in smoke or heat, stay low where the air is
better. Take short breaths through the nose until a fire
exit is reached.

•	 Do not use elevators. Elevator shafts are like
chimneys. Smoke could enter the elevator shaft,
thereby asphyxiating the occupants trying to evacuate
the building.

Disabled persons: Responsible individuals who live in the
same area as a disabled person should assist that person to
the fire towers or appropriate egress and notify building staff.
Important: Be sure the fire exit doors are kept closed at all
times so smoke cannot enter the stairway. If at any time, a
fire exit door is observed being tied or propped open, please
report the information to the House Director.

Identification Card: Dragon Card
Students must carry their Drexel ID at all times. Students
are required to present their Drexel ID to any University
staff member when requested by that staff member acting in
accordance with his/her responsibilities. Students may not
attempt to falsify or tamper with a Drexel ID to gain entry
to the Chapter house or for any other purpose. Damaged

45

or non-working IDs must be replaced. A student may not
give his/her ID to another individual to gain entry into the
Chapter house or for any other purpose. A student may not
use another individual’s ID to gain entry to a Chapter house.

Mail and Package Delivery
The United States Postal Service (USPS) delivers mail to
each Chapter House directly when the parcel is correctly
addressed. Chapter House leadership are responsible for
developing a system for mail to be distributed within the
Chapter House.

The University Housing Office is not responsible for
forwarding mail to off campus locations once students have
vacated their rooms
.
Rooftops/Windows/Balconies
Students who are present on the roof or any other architectural
feature not designed for recreational or functional use will be
subject to fines and possible disciplinary action, assessments
for any damage, and possible disciplinary action if the
student’s presence is not caused by a valid emergency. The
University assumes no financial or legal responsibility for
any student injured as a result of such action.

Solicitation and Selling
Solicitation and selling by students and all others is not
permitted in University owned residential facilities except
by written authorization from the Office of Fraternity &
Sorority Life in consultation with University Housing.

No person, organization or department can conduct a business,
sales or solicitation in any University residential building.
No person, organization or office may enter these facilities
to distribute or collect questionnaires and surveys and/or
to collect any other information in person from students in
their place of residence, without obtaining advance written
permission from the University.

No deliveries may be made to individual rooms unless the
Office of University Housing has granted prior permission.

UNIVERSITY HOUSING POLICIES

By agreeing to the terms of the Housing Agreement, the
resident agrees to adhere to all federal, state and local
laws and ordinances, and University policies, procedures
and regulations, including the Student Handbook. If a
resident breaches any provision of this Agreement, the
resident may be subject to loss of housing, disciplinary
action and may be liable for the damages. This agreement
becomes legally binding on the date next to the resident’s
signature on the Application. The housing agreement
can be found in its entirety at www.drexel.edu/housing.

Checking In
 Upon the initial arrival to the Chapter House, residents are
required to complete the check-in section of the paperwork.
After the paperwork has been completed, the resident will
receive a key to his/her room. It is the responsibility of
the resident to review the condition of the assigned room
and inform the staff of any additions to the form within
48 hours of check in. The Room Condition Report (RCR)
officially documents the condition of the room at check in.
Failure to complete the RCR will result in the resident being
responsible for all damages assessed at check out.

Checking Out
All students are required to officially check out of their space
at the end of their assignment. In order to avoid an improper
check out fee, students are required to do the following:

•	 Remove all belongings from bedroom (and Chapter
House if appropriate)

•	 Clean the bedroom prior to departure, which includes
wiping down all surfaces, vacuuming/sweeping the
floor, and disposing of all trash.

•	 Return the key by completing an Express Check Out.

Closure and Term Break Housing
There is no fee associated with Term Break housing for 34th
Street Housing for those residents who have an Individual
Housing Agreement for both the preceding and following
academic term surrounding the Term Break.

Failure to Check In (No Show)
In the event that the resident does not check in/move
in to the Chapter house, he/she may be designated as
a No Show. The Office of University Housing may
cancel the agreement or assign another student to the
vacant room. The resident will be held accountable
for fees totaling up to one quarter until a Request for
Release is approved by the Office of University Housing.
All Requests for Release are reviewed with the Chapter
house leadership before being processed.

If a resident will not be able to arrive during the check
in period, it is important that he/she contact the Office of
University Housing no later than the last check in day, as
specified in the check in notice. This contact will ensure that
the assignment is not inadvertently canceled or transferred
to another student.

Personal Property Insurance
The University recommends that residents secure personal
property insurance or homeowners or renters insurance to cover
their personal items while on campus (See the Damage or Loss
of Personal and College Property section of this document).
Residents should keep a record of the serial numbers of

http://www.drexel.edu/housing

46

all appliances, including television, stereo, computer and
camera equipment. All valuables should be marked with the
resident’s first initial and last name.

Refunds
 Refunds are based on when the Office of University housing
received the request for release form. Acceptable reasons
are outlined in the Request for Release (Termination)
section of the Housing Agreement. All other reasons are
subject to the Termination Fee schedule outlined in the
Housing Agreement. Residents should refer to the Housing
Agreement for the Refund Schedule for Acceptable reasons.

Request for Release (Cancellation)
The housing agreement constitutes a serious two way
agreement between the resident and Drexel University.
In the event that you may be unable to continue to live in
Drexel housing, you are required to complete the Request
for Release Form. This request is subject to approval and
cancellation fees may be imposed. Full details are available in
the Housing Agreement at www.drexel.edu/housing/forms.
Under the Chapter License Agreement, University Housing
will consult with the fraternity/sorority before releasing a
student from their Individual Housing Agreement.

Room Assignments
The Office of University Housing issues all housing
assignments to students with signed Housing Agreements.
Chapters may provide input on House rosters by submitting
their rosters to the Office of University Housing prior to the
start of the academic term.

University Housing Services

Cable Television
Cable television is provided by a local cable provider. The
Organization is responsible for choosing their cable package.
University Housing invoices the Chapter for their cable
services quarterly.

Custodial Services
Light custodial services are provided for the Chapter House
to supplement cleaning organized by the Chapter residents.
Students are provided an option for requesting additional
services through University Housing.

Computer Networking
 ResNet provides each on campus resident with an active
computer network jack that provides access to the Drexel
network and internet. To use this service, residents will need
to provide their own Ethernet-equipped computer. The
ResNet helpline can be reached at 215-895-2020.

Parking
Students may purchase parking permits at the Parking
Services Office located at 3030 Market Street, Room 124.
Please visit www.drexel.edu/parking or call 215-895-2813
for more information.

Payments
All housing fees are payable to “Drexel University.”
Payments are due in full according to the amounts and
schedules posted by the Bursar’s Office.

Pest Control
Pest control is of particular concern in an urban environment.
University Housing provides weekly service to all public
areas and provide an on-going, aggressive extermination
program for all buildings.

Any resident wishing to have his or her room exterminated
during the course of the year may do so. This service can be
requested by submitting a work order request. Private room
exterminations are completed on the same day the public
areas are completed in a particular building.

Repairs
Any repairs needed to a residential room can be obtained by
completing a maintenance request form on the University
Housing website, www.drexel.edu/housing. Emergencies
or special problems should be reported immediately to
the House Director. Residential Living and University
Housing recognizes its obligation to maintain its facilities
in reasonable working order. Occasionally, breakdowns will
occur that require complete replacement or extensive repairs
of equipment. The University will pursue the necessary
repairs or replacement as quickly as conditions allow,
but the University cannot accept responsibility for any
inconvenience or loss to residents in such an event.

Room Cleaning
Custodial services are provided to every University owned
or operated residential facility. The duties of the custodians
are to keep the common living areas clean, empty trash and
recycling in common areas and otherwise keep buildings up
to University standards.

Residents are required to maintain their rooms in a clean and safe
condition. Custodial service is provided for public areas only.
Food in the room must be kept stored in sealed containers. Any
spills of solid food or liquids must be cleaned up immediately.
Before vacating the assignment, residents are required to
remove all trash and debris from their rooms, place all trash
in plastic or paper bags and dispose of the bags in the proper
location.

http://www.drexel.edu/housing/forms
http://www.drexel.edu/parking
http://www.drexel.edu/housing

47

Utilities
Drexel purchases electricity, water and steam from
public utilities for heating, lighting, and air conditioning.
Occasionally, disruptions in service will occur, particularly
during storms. Drexel is not responsible for any
inconvenience or financial loss to residents during such
external or internal disruptions. Repairs are handled on
an emergency basis due to the nature of the use of our
buildings. Drexel works closely with the utility companies
to ensure that service is restored at the earliest possible
moment. Repairs to internal equipment are also handled
on an emergency basis seven days a week by Drexel staff.
In regard to heating and air conditioning, note that uncertain
and sudden changes in the weather (particularly in October
and April) often cause some slight discomfort to residents,
since it takes two to three days for residual heat or cold to
“work out” of the buildings and their environment systems.
Therefore, a decision to turn heating or air conditioning on
or off is made by the University Housing staff based on the
severity of the change in weather as well as the forecast for the
continuation or immediate moderation of the weather change.
The Office of University Housing will purchase and
install air conditioning units in residential bedrooms. Air

conditioning units are not purchased for public spaces.
Air conditioning units purchased by the organization for
public spaces will be installed by the University at no cost.

Administrative Sanctioning Policy
 The Office of Student Conduct and Community Standards
partners with the Offices of University Housing and Fraternity
and Sorority Life to uphold the standards of conduct within
the community in accordance with University policy;
administrative sanctions may be issued to responsible parties
when a reliable determination is made, and is not arbitrary
or capricious.

When the Offices of University Housing and Fraternity &
Sorority Life is made aware of possible violations to the
Student Code of Conduct, the situation will be referred to
the Office of Student Conduct and Community Standards
for adjudication. All processes in these situations including
sanctions and appeals can be found in the Student Handbook
under “Office of Student Conduct and Community
Standards.”

Housing - Residence Halls
Residential Living Mission Statement
To create engaged communities that facilitate learning for all
residential students.

University Housing Mission Statement
University Housing provides an efficient, customer-oriented
and cost-effective housing operation through appropriate
technology, timely communication and established
partnerships.

Living on campus can be an exciting part of the college
experience. Sharing close quarters with fellow classmates
gives students the opportunity for fun, social, athletic,
and educational activities. More than 4,000 students call
Drexel’s eleven distinct residence halls their “home away
from home.” Each building has staff to assist students.
Resident Assistants (RAs) are undergraduate students who
live on each floor and provide assistance to students. Full-
time professional Assistant Director/Resident Directors
(AD/RDs) and Resident Directors (RDs) oversee the student
experience in the residence halls. The halls also have 24
hour-a-day controlled access, staffed by Residential Desk
Coordinators (RDCs) or Public Safety officers.

In addition to having amenities such as laundry facilities,
telecommunication services (ResNet), common kitchens,
and recreation and/or TV lounges, all residence halls are air
conditioned.

Residence Hall Locations and Contact
Information

Residence Hall Address Phone
Number

Calhoun Hall 3301 Arch St. 215.571.3080
Caneris Hall 115 N. 32nd St. 215.571.3179
Kelly Hall Street 203 N. 34th St. 215.571.3015
Millennium Hall 223 N. 34th St. 215.571.3150
Myers Hall 3301 Race St. 215.571.3046
North Hall 3200 Race St. 215.571.3087
Race Street Residences 3300 Race St. 215.571.3103
Stiles Hall 325 N. 15th St. 215.553.4410
Towers Hall 101 N. 34th St. 215.571.3028
University Crossings 15 N. 32nd St. 215.382.5299

Van Rensselaer Hall 3320 Powelton
Ave. 215.571.3068

48

For more information about the residence halls, visit the
Residential Living & University Housing Office in Towers
Hall at 101 North 34th Street, call 215.895.6155 or visit
www.drexel.edu/rlo.

Resident Directors (RDs) are full-time masters-level
professional staff members who live in the residence
halls. RDs supervise professional desk staff and Resident
Assistants in the halls. They create an environment for
student engagement within the hall. Additionally, RDs serve
as a resource for student concerns that may arise. A few
RDs may also hold Assistant Director Responsibilities for
the Residential Living Office.

Residential Desk Coordinators (RDCs) monitor building
access, provide various services to residents and enforce
University policies. These full-time professional staff
members work to create a safe and welcoming environment
for all students. It is a priority for the desk staff to maintain
a safe and secure living environment while also providing a
welcoming atmosphere for the residential community.

Resident Assistants (RAs) are trained graduate and
undergraduate students who live on the floors with the
residents. RAs serve as mentors, resources and facilitators
of community. RAs set norms for the residential community
and work with residents to plan social and educational
events; they also play a role in enforcing Drexel University’s
Student Code of Conduct.

Residence Hall Policies and Procedures
The following policies and regulations were developed in
accordance with the fire, health, safety, and maintenance
standards critical to maintaining a safe residential community
while protecting students’ rights and acknowledging
student’s responsibilities. Compliance with these policies and
regulations contributes to the creation and maintenance of a
productive living and learning residence hall environment.
Drexel University students are responsible for knowing and
abiding by the following residence hall policies. Failure
to abide by any of the following policies will subject the
student to disciplinary action.

Section I. Residential Living Office Policies
Section II. Individual Room Policies
Section III. Building Specific Policies and Information
Section VI. Administrative Sanctioning Policy
Section V. University Housing Policies

Residential Living Office Policies

Alcohol and Other Drugs
The Residential Living Office supports and expects
adherence to established University policies and state law

regarding the use of alcohol and other drugs.

Residents from other buildings and non-resident guests are
not permitted to enter the residence halls with alcoholic
beverages regardless of age.

Alcohol consumption is not permitted in public areas of the
residence halls. A public area is anywhere in the residence
hall except a student room/suite/apartment with a closed
door. A student room/suite/apartment with an open door is
considered a public area.

Drinking games are prohibited.

Alcohol consumption is not permitted by anyone in the
adjacent area to the residence halls such as balconies, parking
lots, patios, loading docks, porches, lawns, etc.

Residents are not permitted to keep empty alcohol containers
in their rooms at any time for any reason, including decorative
purposes.

Drinking paraphernalia including, but not limited to, funnels
are not permitted.

Regardless of ownership or origin, any of the following
items found in the residence halls will be confiscated and
disposed of: unauthorized alcoholic beverages such as
alcoholic beverages found in the possession of minors,
kegs, beer balls, taps or other mechanisms used to dispense
alcohol. Public Safety staff is authorized to confiscate and
dispose of such items.

Community Developed Policies
Upon the approval of the Assistant Director/Resident
Director or Resident Director of a particular building,
residents within a defined area (floor, building, etc.) can
create policies that further the quality of the living experience
for all its members (community living agreements).
Policies must:

•	 Be congruent with current University and RLO policies
and procedures

•	 Be agreed upon by ALL community members
•	 Remain in place for a designated period of time

Compliance with Behavior Standards
Residents and their guests are expected to treat others with
respect and consideration and to maintain a comfortable
and safe living environment. Residents are required, as
a condition of continued residence, to comply with the
University’s Code of Conduct.

Compliance with RLO Staff Member Request
All Drexel University students and their guests are expected

http://www.drexel.edu/rlo

49

to adhere to requests made by any Residential Living staff
member performing his/her duties (including contracted
workers, RAs, AD/RDs, RDs, RDCs, etc.)

Damage/Vandalism
Students are encouraged to report any information regarding
specific acts of vandalism to their RA, RDC, AD/RD, RD,
University Housing, or Public Safety.

Residents are expected to treat the residence halls with
respect and care for the environment. Residents cannot
paint, damage or otherwise alter the private or public spaces
of the hall.

Residents who are found responsible for damage will be
liable for any damage and/or loss to a residential facility or
its furnishings and may face disciplinary action through the
Student Conduct Process.

Whenever possible, repair or replacement costs will be
assessed to the individual(s) responsible; when this is not
possible, costs will be prorated among the residents of a
building floor or wing, room suite or apartment. When
costs are prorated among the residents this is referred to as
“Common Area Damage.” Common Area Damage charges
cannot be appealed.

The resident agrees to satisfy all damage assessment charges
billed by the Office of Student Accounts by the indicated
due date.

Residents will be held responsible for the condition of the
room to which they are assigned as well as for the repair of
any damages to public areas.

Each room is inspected during check-in and a Room Condition
Report (RCR) is completed. The residents of each room will
be asked to check the information on the RCR and sign it. As
each resident checks out, the room will be inspected against
the RCR to determine if there are any damages. Resident
Assistants may not excuse any damages and final inspection
by an AD/RD, RD, or designee will be completed at a later
date. University Housing will place damage charges onto
student account. In the case of damages to public areas, a
bill will be issued to the responsible person as soon as the
cost of repairs can be determined.

Damage or Loss of Personal and College Property
The University is not liable for any loss or damage incurred
to the resident’s personal property, whether by flood, fire,
theft or any other cause.

Residents of University housing are expected to provide
adequate insurance coverage for all personal property. At

check in, students are asked to select one of the following
options to ensure their property has the necessary coverage;
covered through Parent/Guardian’s homeowner’s insurance
policy, has individual renter’s insurance coverage or will
obtain renters insurance coverage by move in date.
Residents assume any and all liability for damage or
claims that result from their own negligence, as well as any
negligence of visitors or guests.
Residents are liable for any damage and/or loss to a room, its
furnishings, or any other part of the residence hall.
Misuse, abuse, theft or damage to personal property by one
resident or group of residents to another is not permitted.

Endangering Behavior
Any student action that may lead to physical harm to oneself
or others is considered endangering behavior and will
typically result in removal from University residence halls,
disciplinary action (including cost of repair and/or cleaning),
and/or criminal charges.
Residents are not to engage in behaviors of disorderly
or disruptive conduct at any time of day or night that is
inconsistent with the healthy functioning of our residential
community.

Residents found responsible for causing unnecessary
garbage and debris in the hallway will be billed accordingly.
In situations when an individual or group poses an immediate
threat to the health, safety or property of others or of oneself,
the individual or group can be relocated or removed from
University residences prior to a hearing to address the
specific behaviors. The decision to remove or relocate rests
with the Director of Residential Living or his/her designee.

Hall Sports
Sports activity or any other type of physical activity
that causes disruption in the residence halls is
prohibited. Activities include, but are not limited to
skateboarding, rollerblading, bike riding, water gun
usage, ball and Frisbee tossing, boxing or wrestling.

Privacy
In a residence hall environment: Living together with many
fellow students in a University residence is a wonderful
experience that can truly enhance your academic career. All
residents are encouraged to communicate clearly their needs,
using roommate agreements, regarding privacy matters
with roommates, suitemates and floor mates. All residents
should expect to maintain personal privacy within their
student rooms and community bathroom facilities. Students
who violate an individual’s privacy by entering their room
without permission or invade their privacy within bathroom
facilities will likely face disciplinary action.

Cohabitation is prohibited.

50

When having guests, each resident should be conscious of
the privacy of his/her roommate. Residents should exercise
their right to privacy responsibly and conduct themselves
appropriately, being mindful of extra responsibilities and
social obligations of having guests.

The right to privacy does not imply the rights to violate the
applicable regulations of the Residence Hall Regulations,
University, City, State or Federal laws.

Sharing of Personal Information: When a student applies for
housing, they indicate their privacy wishes (how and if personal
information can be shared with the campus community
such as email address and phone numbers). Residents who
reserve the right of privacy will not have any information
given out regarding their hall and room assignment, home
address, or phone number buy the Residential Living
or University Housing staff to unauthorized parties.

Pets
Students may not at any time be in possession of animals
except for fish, even for short term visits, in University
owned or operated residential facilities.
Fish may be kept in a 15-gallon or smaller tank. The
occupants of the room will assume all charges for damages
related to the use or malfunction of the aquarium.
Any student found with an animal (except fish) in their room,
will be asked to remove it immediately. Failure to comply
with this request will result in disciplinary action along with
the permanent removal of the animal by University Housing
officials. Please note: if the animal presents an immediate
threat, Public Safety and/or Drexel Police may be involved.

Quiet/Courtesy Hours and Noise
Courtesy Hours serve as a reminder to all residents of the
primary rights to sleep and study in residential communities.
Students are expected to exercise courtesy when playing
music or participating in other activity that may disturb other
residents and/or interfere with the attempts of others to study.
All residential communities will adhere to 24 hour courtesy
hours.

Quiet hours are Sunday-Thursday from 10:00pm until
10:00am and Friday/Saturday from 12:00am to 10:00am or
as deemed appropriate by the RD.
During final exams, 24 hour quiet hours are enforced in the
halls.

Quiet Hours are times when noise from stereos, televisions
and conversations must not be clearly audible in private
rooms from areas such as hallways, adjoining rooms or
through open windows.

Courtesy Hours are times when residents are expected to

keep from unduly interfering with anyone else’s ability to
sleep, read or study.

Smoking
Smoking is not permitted in any university owned/leased
residential facility. Students found smoking residence halls
(or Drexel floors of University Crossings apartments) will
face disciplinary action. Students will be charged for any
related maintenance or cleaning as the result of smoking in
a residential facility.

Smoking is prohibited (including electronic cigarettes)
around all entrances, exits, and perimeters of residence
hall buildings (See Smoke-Free University in the Drexel
University Code of Conduct).

The use of hookahs in the residence halls is prohibited.

Individual Room Policies

Cooking
The only cooking permitted in residents’ rooms is that
which can be done in a microwave oven. Because
of the danger of electrical overload, high-wattage
appliances are prohibited. Residents in Stiles Hall and
Van Rensselaer Hall are allowed to cook in the suite.
All approved appliances must be used in the floor kitchen and not
in rooms or suites. Never leave items you are cooking unattended.

Decorations
Residents are encouraged to decorate their assigned rooms
in order to make their residential community feel like home.
Residents are expected to decorate with adherence to the
following:

•	 All decorations must be fire-resistant.
•	 Only Underwriters Laboratory (UL) or Factory Mutual

(F.M.) approved cool bulbs are allowed.
•	 Natural trees and cut tree bough are not allowed in

residence halls. Students are not permitted to hang any
items from the sprinkler piping, sprinkler heads, or any
room electrical wiring.

•	 Decorations may not obstruct free passage of the
hallways or entry/exit to the room.

•	 Electrical decorations must be kept away from metal
doorframes; lights must be strung so a door will not
close on the wiring.

•	 No permanent alterations may be made to the residence
hall rooms (i.e. painting the room, ceiling, furniture,
etc.)

•	 Students will be charged for any damages resulting
from decorations in the room.

51

Guests & Visitors
At the start of the academic year, roommates in undergraduate
buildings are required to complete roommate agreement
forms that outline basic expectations of all occupants of a
particular room or suite. Guests are defined as individuals
who are not assigned to the resident host’s room. All guests
to a room are subject to the agreement of all room residents.
The presence of guests may not restrict free access for
legitimate occupants to any common space and any private
space they may have or create any situation that infringes
on the need of roommate and/or suitemate(s) to remain
undisturbed. Residents should work to reach an amicable
agreement on the presence of guests in a residence hall
room, while the primary purpose of these spaces are to
provide a safe and welcoming environment for learning, it is
also a home. Roommates and/or suitemate(s) unable to reach
a livable solution should work with residence halls staff to
find common ground.

Resident hosts must sign in their guest(s) following proper
procedure at the front desk. The host must escort all guests
back to the front desk to sign the guest out of the building at
the end of the visit. If a guest is not properly signed out, then
the guest would be considered still in the building. Students
may not sign in or sign out guest(s) for other residential
students.

Photo identification will be required for each guest. It is the
responsibility of each host to inform his/her guest(s) that
they need identification to be permitted into the residence
halls. The guest(s) photo identification will remain at the
desk until the guest(s) vacate the building.

Acceptable forms of photo identification include: a driver’s
license, university/college/school ID or a passport. No other
forms of ID will be accepted.

Guests without ID will not be allowed access into the hall,
except in emergencies (See emergency ID section).

Resident hosts must escort their guest(s) at all times within
the hall.

Resident hosts are limited to three guests at any one time,
unless otherwise permitted by the AD/RD, RD, or designee.
Residents are allowed to have overnight guests. An overnight
guest is defined as anyone in the resident host’s room anytime
between 3:30am and 7:00am. Guests are allowed to visit in a
student room for a period not to exceed three (3) consecutive
nights. Guests may stay no more than three (3) consecutive
nights on campus.

Hosts must check with their roommate(s) for approval
before inviting a guest to the room. If the roommate(s) do

not approve, the guest cannot stay in the room.

Students with concerns regarding guests should talk to the
host, and then, if necessary, with their RA and/or RD.
During term break, a fee will be assessed for each night a
guest stays on campus. The maximum amount of time is
three (3) consecutive nights.
Hosts are responsible for the actions of their guests and will
face disciplinary action if their guest violates University or
Residential Life policies.
Hosts should familiarize guests with community expectations.

Lock Out Policy
When locked out, a student should report to the front desk
of their residence hall to notify the desk staff that access will
be needed.

Students will be allowed to sign out a spare (or “lock out”)
to allow access to their own room. Spare room keys should
be returned to the front desk immediately. Students who
have lost keys will be able to check out a spare room key
for a maximum of 24 hours. Following that period, the spare
room key must be returned. If the initial room occupancy
key is not located, the lock core will be changed and the
student will be billed a $75 fee per affected lock.
Students may access their spare room key at the front desk of
their residence hall, but are subject to fines set by Residential
Living and University Housing staff. Furthermore, students
who abuse the lock out policy are subject to disciplinary
sanctions.

Students are not allowed to borrow the spare room key for a
room other than their own.

Open Flame
Open flames are not permitted. Open flames are a leading
cause of residence hall fires nationwide. The lighting and
burning of candles incense, or any other item with an
open flame is not permitted. Candles are not permitted for
decorative purposes.

Permitted and Non-Permitted Items
There are various items that are not appropriate for use in
student rooms for safety reasons. Possession of one or more
of these items can subject the occupant(s) of the room to
a fine and possible disciplinary action. Examples of Non-
Permitted Items (This list is not exhaustive):

•	 Candles
•	 Coffee makers
•	 Extension cords
•	 Flammable liquids, gases or other substances
•	 Halogen lamps
•	 High wattage electrical appliances

52

•	 Hot plates
•	 Illegal drugs
•	 Incense and incense holders
•	 Indoor grills
•	 Live or cut Christmas trees
•	 Lofts
•	 Outside antennas and/or satellite dishes for television/

radio reception
•	 Outside routers for internet usage (see IRT website)
•	 Pets
•	 Popcorn poppers
•	 Portable space heaters; electrical appliances with a

heating element
•	 Sandwich makers
•	 Surveillance Cameras
•	 Toasters
•	 Toasters ovens
•	 Waterbeds
•	 Weapons
•	 2.4 GHz cordless phones

Room Access
Students are encouraged to lock their doors at all times.

Students are encouraged to report the presence of any
suspicious persons or unusual activities in the residence
halls to your Resident Assistant, Front Desk staff, or Public
Safety.

Room keys or entrance door access devices are not provided
to guests.

Students should not enter another resident’s room without
the knowledge and consent of the occupant(s), regardless of
whether or not the door is closed and locked.

The University reserves the right to enter a resident’s room
for the purpose of investigation, inspection, and repair or
in cases of clear emergency. (See Room Inspection/Search
Policy for additional information).

Residents are not to tamper with automatic door
locks or prop open doors with automatic closures.
Residents are not to enter/exit through fire doors except
during fire alarms/fire drills.

In cases of emergency, students are encouraged to use the
following emergency resources:

In a life-threatening emergency, students should call 911
Department of Public Safety, 215.895.2822
Emergency call boxes located outside of the residence halls

Residence hall front desks, which are staffed 24 hours a day
Residential Living Staff (i.e., RDs, RDCs, and RAs)

Room Keys
Students are responsible for carrying their keys with
them at all times. The room occupancy key issued to
each resident is the property of the University and is
issued to that particular resident for his/her exclusive
use. Students are not permitted to lend or give their room
keys to anyone or any group. It is unlawful to duplicate
any residence hall key. Students are not permitted to put
their own locks or alarms on any residence hall doors.

Keys must be returned when a student vacates his/
her residence hall assignment. A lost or unreturned
key will result in a lock core change and a $75 fee
per affected lock. In the event of a broken key, a
replacement fee will be charged. Lost or misplaced keys
should be reported immediately to the front desk staff.

Room Inspections/Searches
The University recognizes and respects each resident’s desire
for privacy, especially within the context of a group living
environment, however the University reserves the right to
enter and to inspect any student room at any time without
permission or consent of the room occupant(s) to provide
emergency service or general maintenance work, make
safety or condition (see Safety and Sanitation/Maintenance
Policy) inspections or investigate possible violation(s) of
University, city, state or federal regulations. The following
procedures have been developed as a guide for University
employees in the performance of duties and maintaining a
resident’s privacy.

The rooms shall be entered in the resident’s presence or
absence by authorized University personnel when there is
reasonable cause to believe:
A resident’s safety may be in jeopardy.
A room or its furnishings may be damaged.
Custodial or maintenance functions must be performed.
There is reasonable cause to believe that University, city,
state or federal laws are being violated.
Sanitation, safety, and/or damage inspections are to be
completed (see Safety and Sanitation/Maintenance Policy).
There is reasonable information to suggest stolen property is
located in the residence hall space.

General guidelines for administrative room searches are
as follows:

An AD/RD, RD, or designee must be on site supervising the
inspection procedure.

Only upon the approval of the AD/RD, RD, or designee can

53

a staff member enter the room alone.

The actual inspection in the room will be conducted only to
the extent necessary to locate the object(s) being sought.
A report detailing the inspection will be made by the AD/
RD, RD, or designee to the Director of the Residential
Living Office.

Room Furnishings
In all University residences, each resident is provided with
a bed frame, mattress, desk, desk chair, dresser and closet/
wardrobe.

All supplied furniture must stay in its designated room.
Furniture cannot be removed from assigned room. Furniture
must be used for intended purposes. Students are not
permitted to leave room furnishings in common areas,
hallways, or corridors. Furniture found in any of these
areas will be returned to the student’s room and a fine for
obstruction of egress and a moving charge will be assessed
to the student for each incident.

Cinder blocks are not permitted in University residences.
Lofts of any type are not permitted in Residence Hall rooms
(unless issued by the university).

Ping pong tables, pool tables, video arcade games and other
large game tables (by use or function) are not permitted
due to limited room space and potential disruption to other
students.

Room Use & Occupancy
All residents of a room are responsible for what occurs in
their room.
University Housing and Residential Living expect that
rooms in University residences are to be occupied by the
students that are assigned to the space in the University
Housing database.
Any individual found to be residing in a student room
without a room assignment will face disciplinary action for
theft of services.

Safety and Sanitation Inspections/Maintenance
Students should report maintenance needs by filing a work
order request; instructions on how to complete a work order
request can be found here: http://www.drexel.edu/housing.

Safety and Sanitation Inspections: Safety and sanitation
inspections are conducted each term. The specifics regarding
these inspections (day/date/time) will be posted in the lobby
of the residence hall and on each floor. Should a resident
not be available at the time the room is to be inspected,
staff members will conduct the inspection in the resident’s
absence.

Building Specific Policies and Information

Art Projects
Students are expected to exercise extreme caution when
completing art projects. Proper ventilation must be
maintained and floors, walls and furniture must be protected.
The use of spray paint or any aerosol spray is prohibited.

Bicycles
All bicycles must be registered with the Department of Public
Safety. All unregistered/unclaimed bicycles will be removed
from the halls by Public Safety staff and a fee will be charged
to recover removed bicycles. Residents can store bicycles in
bike storage areas only in the hall to which they are assigned
and only during the quarters in which they are residing in the
hall. Residents are expected to exercise caution when using
the bike racks by providing the necessary locks. Residents
may store bicycles in their rooms provided their roommates
are in agreement.

Building Access
All residence hall entrance doors are locked for student
safety 24 hours each day. Access to the residence hall is only
through the front door. All other doors are locked from the
outside and equipped with exit alarms that sound when the
door is opened. These doors are to be used only in case of an
emergency. To enter a building, residents must scan their ID
at the proximity reader by the lobby doors. The ID will allow
access to the front lobby. Resident students must then hand
their ID to the staff person working the desk. The desk staff
will scan the ID to allow access into the hall.

All nonresident guests must be registered (see Guest Policy).
The desk staff can assist residents in registering guests.

Desk staff reserves the right to inspect all bags, carts, trunks,
luggage, etc. of students and/or guests attempting to gain
building entry or exit. In the event that staff indicates an
inspection, they should have reasonable grounds to perform
the search and will remain mindful of a student’s right to
privacy. Random bag searches may also be performed at the
discretion of the Director of Residential Living or designee.
RLO reserves the right to deny admittance to any person to
the residence halls.

Common Areas
The use of residence hall common areas is restricted to
the building occupants, their guests/visitors, and College
affiliated groups and organizations that have reserved a
space through the building’s AD/RD, RD, or Event Services
respectively. The size of the group must be limited to the
number of persons that can be accommodated in the lounge
to be used.

http://www.drexel.edu/housing

54

Common area furniture must remain in common rooms:
A fee may be assessed if common area furniture needs to
be moved back to its appropriate location. If common area
furniture or other equipment placed in common areas for
the benefit of the residents is found in a student room the
occupants of the room will face disciplinary action.

Common areas cannot be used for sales or solicitation.
Common areas should not be physically modified in any
way without prior approval by the Residential Living Office.
Due to health and safety concerns, students are expected
to keep common areas reasonably clean and orderly for
community use. Cleanliness is a major concern in group
kitchens; thus, all dishes, pots and pans should be washed
and stored immediately after use, Counters should be
cleaned following use and trash/garbage should be disposed
of properly. Garbage should not be flushed down sink drains.
Continued failure to adhere to standards of cleanliness in
group kitchens could result in disciplinary action.

Lounge Reservations for nonresidents:

•	 The Residential Living Office reserves the right to
monitor the event and take any action necessary to
ensure the security of the participants, residents and
facilities.

•	 A group exceeding twenty-five (25) requires the hiring
of an additional desk staff to be paid by the sponsoring
group.

•	 Certain locations also require the hiring of security
guards through the Department of Public Safety; the
sponsoring group is responsible for payment.

•	 Publicity for the event must be limited to the residence
halls and academic buildings of the University.

•	 All non-resident groups are expected to adhere to
residence hall regulations.

•	 Priority for the use of these facilities is given to
residents and resident groups.

•	 Any costs resulting from use will be passed on to the
responsible parties.

Emergency ID
Emergency IDs will only be issued when non-admittance to
the residence halls could impact the individual’s life safety.
Emergency IDs will not be issued to guests simply because
they forget proper identification. Immediate family members
who come to visit and do not have proper ID can be issued an
emergency ID by the desk staff. Requests from non-family
members without ID who request building access will be
handled on a case by case basis by the desk and residence
hall staff on duty.

Equipment Use
The front desk is responsible for administering the use of
residence hall equipment (sports, recreation and cleaning
equipment). A University ID is required for the use of this
equipment.

Fire Safety

Fire Equipment/Drills
The residence halls are required by law and insurance
regulations to provide a fire alarm system. Fire safety
equipment in the residence halls include fire alarm
pull stations, fire hoses, smoke and heat detectors, fire
extinguishers, water standpipes in high rise buildings and
sprinkler systems. Door closers and posted evacuation plans
are considered fire safety equipment.

A fine will be assessed to individuals found responsible for
tampering with fire safety equipment or intentionally setting
off a fire alarm. Fire drills are conducted each quarter. Each
building is completely evacuated. Any resident that fails to
leave the building whenever the fire alarm is engaged will be
subject to disciplinary action and possible fines.

In the event of a false fire alarm, the City of Philadelphia
may fine the University to cover the cost of responding to
the false fire alarm. Be advised that this fine, which could be
in excess of $500, will be assessed to any resident(s) found
responsible for initiating a false fire alarm.

Fire Evacuation Procedures
The Philadelphia Fire Department has approved the
following fire evacuation procedures. If a resident discovers
fire or smoke, the building alarm should be activated. Each
resident should be familiar with the location of the alarm
signal stations and how they operate.

The person staffing the front desk will immediately notify
the fire department and Drexel Public Safety. When residents
hear the fire alarm, they should leave at once.

To vacate in the safest possible manner, residents should:

Feel the door that leads from the room to the corridor before
opening it. If the door is hot or smoke is seeping in, do not
open the door. If trapped in the room and unable to reach
the fire exit, keep the door closed and seal any cracks. If a
telephone is available in the room, call the fire department
by dialing 911. Give the name and location of the building
and the room number. If a telephone is not available, open a
window for air and signal for help.

If the door feels cool, open it cautiously. Be braced to slam it
shut if the corridor is full of smoke or if heat pressure is felt

55

against the door. If the corridor is clear, close the door when
leaving the room, proceed to the nearest fire exit, descend to
street level, and leave the building. Move to the designated
evacuation area.

If caught in smoke or heat, stay low where the air is better.
Take short breaths through the nose until a fire exit is reached.
Do not use elevators. Elevator shafts are like chimneys.
Smoke could enter the elevator shaft, thereby asphyxiating
the occupants trying to evacuate the building.

Disabled persons: Responsible individuals who live in the
same area as a disabled person should assist that person to
the fire towers and notify building staff.

Any individual with a disability (who would need assistance
during a fire alarm) should fill out a form noting their
disability and necessary assistance at the front desk of their
residence hall.

Important: Be sure the fire exit doors are kept closed at all
times so smoke cannot enter the stairway. If at any time, a
fire exit door is observed being tied or propped open, please
report the information to the RA or desk staff.

Identification Card: Dragon Card
Students must carry their Drexel ID at all times. Students
are required to present their Drexel ID to Residential
Living/University staff when requested by the staff person
acting in accordance with his/her responsibilities. Students
may not attempt to falsify or tamper with a Drexel ID to
gain entry to the residence halls or for any other purpose.
Damaged or non-working IDs must be replaced. A student
may not give his/her ID to another individual to gain
entry into the residence halls or for any other purpose. A
student may not use another individual’s ID to gain entry.

Lounges
The use of the lounges is restricted to residents of the
hall and their guests. Since these are public areas of the
halls, residents should conduct themselves accordingly,
respecting the rights of all residents to use these areas.
Residents may utilize these facilities for group activities
per the approval of the AD/RD, RD, or designee. The size
of the group must be limited to the number of persons
that can be accommodated in the lounge to be used.

Mail and Package Delivery
Each resident is assigned a mailbox in the residence hall.
All residents will be issued a combination when the resident
checks in. Mail is sorted and placed in the mailboxes five
days per week, excluding holidays and weekends. Each
building will establish times for residents to pick up any
large packages or registered mail.

The official mailing address on campus for a student is
the mailbox to which they are assigned. All mail from
the United States Postal Service and official University
communications via mail will be placed in the student’s
assigned box. Students are responsible for collecting any
mail that is placed in this assigned mailbox. Students are also
responsible for contacting all creditors when they vacate a
room to provide an updated mailing address. The Residential
Living Office cannot forward mail to off campus locations
once students have vacated their rooms.

Addressing Mail to the Residence Halls:
Student Name
Student Room #
Building Street Address
Philadelphia, PA 19104

NOTE: Please do not write “Drexel University” in the
address section of any mail, as this will delay the delivery of
items to students.

The building’s street address can be found under the Residence
Hall Locations and Contact Information section at the
beginning of the Residential Living Section of this document.

Posting
Any university or individual organization wishing to
advertise an event in the residence halls must have posters
and fliers approved by the Residential Living Office located
in the first floor of Towers Hall. Approved posters must
comply with the University’s posting policy.

Advertising posted in the residence halls for parties or events
may not refer to alcohol, tobacco, and/or other drugs.

One poster may be displayed in the entrance area only.

Floor bulletin boards are for posting residence hall and
University events only. Residential Living must approve any
exceptions.

Any posters not approved by Residential Living or any
posters appearing in non-approved areas will be removed.
University organizations not following this procedure will
forfeit their right to post any future events.

Rooftops
Students who are present on the roof or any other architectural
feature not designed for recreational or functional use will be
subject to fines and possible disciplinary action, assessments
for any damage, and possible disciplinary action if the
student’s presence is not cause by a valid emergency. The
University assumes no financial or legal responsibility for
any student injured as a result of such action.

56

Windows
All hall window screens must be kept in position at all times.
Students found responsible for removing screens from
residence hall room windows will be fined per screen.

Balconies
Access to balconies of any residential buildings on Drexel’s
campuses is strictly prohibited.

Solicitation and Selling
Solicitation and selling by students and all others is not
permitted in University owned residential facilities except
by written authorization from the Director of Residential
Living.

No person, organization or department can conduct a
business, sales or solicitation in the residence halls.

No person, organization or office may enter these facilities
to distribute or collect questionnaires and surveys and/or
to collect any other information in person from students in
their place of residence, without obtaining advance written
permission from the Director of Residential Living.

No deliveries may be made to individual rooms unless the
Residential Living Office has granted prior permission.

No advertisements or flyers are permitted on or under the
doors of residence hall rooms.

Electronic Communication
The university respects the students’ right to privacy and
protects the students’ freedom of speech. However, in
situations where the university is made aware of electronic
communication that may include threats to self or others
(whether physical or emotional), damage of property,
extortion, or any other criminal activity, members of the
Residential Living Office have a responsibility to act on said
communications.

Administrative Sanctioning Policy

Administrative Sanctioning Policy
The Office of Student Conduct and Community Standards
partners with the Residential Living Office to uphold the
standards of conduct within the community in accordance
with University policy; administrative sanctions may be
issued to responsible parties when a reliable determination
is made, and is not arbitrary or capricious.

Residential Living Process Outline
A RLO Staff Member becomes aware of a possible violation
of a residential standard via the incident reporting system.
A student is notified that they are potentially in violation of

a standard. At this point, violations will be addressed by the
AD/RD or RD in one of the following ways:

The AD/RD or RD will impose administrative sanctions
based on the information available to them in the Incident
Report.

At the discretion of the AD/RD or RD, reported incidents will
become conduct matters. In such cases, a complaint will be
forwarded to the Office of Student Conduct and Community
Standards where it will be handled accordingly.

Appeal Process
If a student feels that they were not treated fairly through
the above stated process, they may request, in writing to
the Director of Residential Living, reconsideration of their
sanction within seven business days of receiving the final
decision. Written appeal request must be submitted in writing
and include the following information; student’s name,
Drexel ID number, reason for the appeal (please review the
grounds for appeal section listed below), and any additional
information necessary to establish your rationale for
requesting an appeal. Please note that decisions regarding your
appeal will be solely based on the information you provide in
your written appeal, if you have additional questions please
contact the Residential Living Office at 215.895.6155.
Grounds for an appeal include:

•	 Severity of the sanction imposed.
•	 Significant procedural irregularities which denied

the accused student the right to a fundamentally fair
process and a fair decision.

•	 Substantial new evidence or information not available
at the time the decision was made.

Sanctions
The following sanctions are normally issued separately or in
combination for violations:

Banned from Residence Halls: The Residential Living
Office and the Office of Student Conduct and Community
Standards reserve the right to restrict access to any or all
residence halls.

Deferred Loss of Housing: Deferred loss of housing serves
as a final warning that any further violation(s) of University
policy obligates the university to consider loss of housing
privileges as a primary educational response.

Loss of Guest Privileges: A student is not permitted to have
guests for a specific period of time.

Removal from Housing: Removal from university housing
is a sanction that is typically used for serious violations

57

or standards including endangering behavior, theft, and
significant damage to property and for students who
repeatedly violated policies and show no signs of changing
behavior.

Residential Warning: This sanction is typically imposed for
minor violations.

Residential Probation: This sanction is typically imposed for
more serious violations of standards, as well as for repeated
minor violations.

Residential Educational Sanctions: Educational sanctions
are used for students in situations where they would
benefit from further learning about their behavior, or from
completing a project that allows them to contribute positively
to their community. Examples of such sanctions include:
community service, organizing a program, doing a survey,
attending a presentation, etc.

Restricted Access: The guest privileges of the student are
revoked for a specific period of time. Additionally, residents
are required to sign in and out of their residence hall in the
Restricted Access log.

Restitution: The student is required to make a monetary
reimbursement to the university or other persons, groups, or
organizations for specified damages by ad date designated
by the RD.

Required Move (Administrative Relocation): Some
situations may warrant moving a resident to a new residence
hall, either for their own benefit or for the benefit of their
residential community.

University Housing Policies

University Housing Agreement
By agreeing to the terms of the Individual Housing
Agreement, the resident agrees to adhere to all federal, state

and local laws and ordinances, and University policies,
procedures and regulations, including the Student Handbook.
If a resident breaches any provision of this Agreement, the
resident may be subject to loss of housing, disciplinary
action and may be liable for the damages. This agreement
becomes legally binding on the date next to the resident’s
signature on the Application. The housing agreement can be
found in its entirety at www.drexel.edu/housing.

2-Year Residency Program
The Drexel University residential housing program has been
developed to provide a living environment that complements
the student’s educational experience and contributes to the
student’s growth as a member of the University community
and beyond. To facilitate that experience, full-time
undergraduate students who do not commute from home
are required to live in a Drexel residence hall, University-
Approved or University-Affiliated housing for their first and
second years. First Year (freshmen) students must live in a
Drexel residence hall; Second Year (sophomore) students
may live in a Drexel residence hall, Drexel fraternity
or sorority house, University-Approved or University-
Affiliated housing.

Rising sophomore students are required to inform Drexel
University of their housing location for their Second
(sophomore) Year using the MyHousing portal via DrexelOne
by the date specified on the University Housing website and
applicable written materials.

First Year (freshmen) and Second Year (sophomore)
students whose permanent address, as stated in their official
University Record, is approximately outside of a 10-mile
radius of the University City Campus are subject to the
2-Year Residency Program.

Students who fail or refuse to comply with the 2-Year
Residency Program and/or who furnish false information to
a University official or office will be subject to disciplinary
action.

Information Resources and Technology
215-895-2020
consult@drexel.edu

The Office of Information Resources and Technology (IRT) coordinates all the general computing and information systems
of the University. This includes computing support for instruction, research, and administrative activities. The most up-to-
date information about IRT services is available at www.drexel.edu/IRT. We strongly recommend that students bookmark
the IRT web site as one of the most important resources you will have during your years at Drexel.

http://www.drexel.edu/housing
mailto:consult@drexel.edu
file:///Volumes/KINGSTON/www.drexel.edu/IRT

58

There are three major IRT resources that support computing
activities:

The Bring Your Own Laptop (BYOL) lab provides many
connection points for users’ laptop computers, wired and
wireless, as well as open-access networked Windows
and Macintosh computers. Seven Windows classrooms
and a Macintosh lab provide facilities for hands-on
computer instruction. Nearly 200 Windows and Macintosh
microcomputers are available for student use. IRT provides
technical support and printing services for students in the
Korman BYOL lab.

A large and expanding telecommunications and computing
network ties together the residence halls, classrooms, and
administrative buildings on campus. Drexel’s network
includes a digital phone system, as well as high-speed
network connecting campus resources to the Internet. The
campus is served by both a fiber-optic Ethernet network and
a campus-wide wireless network. DrexelOne Mobile gives
users access from any web-enabled handheld device. The
wired and wireless Ethernet serve the academic buildings
and residence halls.

Two on-campus data centers comprised of several hundred
physical and virtual servers, over 300 TB of storage, and
network cores that interconnect the wired and wireless
networks. The equipment in these data centers provide
Drexel with high-speed links to the Internet and Internet2,
and provide services ranging from admissions to email to
web servers.

Korman Computing Center – Center City
Walk-in Helpdesk

How to Get Help
The BYOL Lab and main walk-in help center in Korman
are open Monday through Thursday from 7:30am to 9pm,
Friday from 7:30am to 7pm, Saturday from 9 am to 5pm,
and Sunday from 3 until 9pm. It is closed on Sundays
preceding a Monday holiday. During term break, the lab is
open Monday through Friday from 8 am to 5pm with special
hours on “move-in Sundays.” The lab hours are posted on at
the IRT website at www.drexel.edu/irt/about/facilities/hours.

There also is a walk-in center located in Center City at the
New College Building room 1113, open from 8am – 5pm
Monday through Friday.

The IRT tech support team takes calls in person in the
centers and via telephone during these hours: the helpline
is 215.895.2020. Students can email their questions
to us at consult@drexel.edu. In addition, the helpdesk
staff can talk with you via our Tech Chat link on the IRT

website. You can follow us on Twitter @Drexel_IRT.

Academic and production applications for general use and for
coursework are supported on either shared systems or local
desktop computers in the Center; including text, presentation,
spreadsheet, database management, graphics, statistics, math,
programming, multimedia and communications. Online
help and support is provided through http://ask.drexel.edu.

Campus-Wide Services

IRT supports high-speed network services at 1 Gbps to
all buildings. Wireless access is provided in all campus
buildings and grounds via secure wireless networks.

All residence hall rooms are directly connected to the campus
network by an Ethernet connection, enabling students to
gain access to the library, other materials and resources on
the campus network, and Internet. Resident rooms also have
wireless network service.

IRT distributes academic software through a secure software
server at http://software.drexel.edu. Students also may
purchase the most common application software available in
the general marketplace through affiliations with JourneyEd
and eAcademy. Login to DrexelOne to access these vendors.
Complete information on Drexel software services is online
at www.drexel.edu/irt/computers-software/software/.

Computer Accounts and University Web Portal--
DrexelOne
All members of the University community are eligible for
computer accounts—a login ID and password which gives
you access to DrexelOne at http://one.drexel.edu, plus
email, Academic UNIX, and wired and wireless networks.
You can activate your computer account through the web-
based computer accounts management service (CAMS)
http://accounts.drexel.edu. With your userid and password
you get single sign-on access to most Drexel online services
including student academic records, email, library resources,
iWebFolio, Blackboard Learn and much more.

Drexel Learn and Electronic Portfolio
Many Drexel instructors use Drexel Learn (by Blackboard)
online learning management system to provide either
supplementary materials for face-to-face courses or total
online instruction. Faculty members may distribute programs
and other files that are required for class use through Drexel
Learn.

Through the DrexelOne web portal, iWebFolio, an online
portfolio management service, is available to create an
individual electronic portfolio of examples of academic
work for storage and sharing.

http://www.drexel.edu/irt/about/facilities/hours
mailto:consult@drexel.edu
http://ask.drexel.edu
http://software.drexel.edu
http://www.drexel.edu/irt/computers-software/software/

59

Acceptable Use Policy

Drexel University’s Acceptable Use Policy (AUP) sets
forth the standards by which all students, faculty, staff and
authorized guests may use their assigned computer accounts,
email services and the shared Drexel University network.

The use of Drexel’s computer and network resources
including all electronic communication systems and is
a revocable privilege. By using or accessing the Drexel
network, users agree to comply with this policy and other
applicable Drexel policies, as well as all Federal, state, local
laws and regulations. Using and/or accessing the Drexel
network without proper authorization is strictly prohibited.

The complete Acceptable Use Policy is published at www.
drexel.edu/irt/about/policies/acceptable-use. This section is
a synopsis, and is meant for summary purposes only.

Users are responsible for being aware of any changes to the
AUP. The Drexel network is provided to support Drexel
University business and its mission of education, service and
research. Any other uses that jeopardize the integrity of the
Drexel network, the privacy or safety of other users, or that
are otherwise illegal are prohibited. Penalties for violating
this policy may include restricted access or loss of access to
the Drexel Network, termination and/or expulsion from the
University and in some cases, civil and/or criminal liability.

The University reserves the right to update or revise the AUP
or implement additional policies in the future. The user shares
the responsibility of staying informed about University
policies regarding the use of computer and network resources
and complying with all applicable policies.

General guidelines for acceptable use of the Drexel network
are based on the following principles:

•	 Users are expected to behave responsibly with respect
to the Drexel Network at all times

•	 Users are expected to respect the integrity and the
security of the Drexel Network

•	 Users are expected to behave in a manner consistent
with Drexel’s mission and comply with all applicable
laws, regulations, and Drexel policies

•	 Users are expected to be considerate of the needs
of other users by making every reasonable effort not to
impede the ability of others to use the Drexel Network
and show restraint in the consumption of shared
resources

•	 Users are expected to respect the rights and property
of others, including privacy, confidentiality and
intellectual property Activities specifically prohibited
are enumerated completely at www.drexel.edu/irt/
policies/acceptableuse.html. They include:

•	 Use of the Drexel Network for a private business

•	 Attempting to bypass network security systems

•	 Forging, altering, destroying or intercepting
communications

•	 Attempting to disguise one’s identity, the identity of an
account or a computer

•	 Intentionally or negligently revealing one’s password

•	 Infringing upon the intellectual property rights of others
Drexel will not impose any restraints on, nor make
any efforts to monitor, the content of communications
except:

•	 When required to do so by applicable federal,
state and local laws, including those regarding the
right to privacy and laws that prohibit defamatory
material

•	 To maintain the security and integrity of the Drexel
network, including the investigation of any AUP or
other Drexel policy infractions.

International Students & Scholar Services

International Students and Scholars Services (ISSS) provides assistance to all non-immigrant visa holders at Drexel
University. ISSS advises international students and scholars on immigration-related and cross-cultural adjustment issues. The
international student advisors in ISSS assist with work authorization, program transfers and extensions, reinstatements, and
other immigration related advising. Additionally, ISSS provides cultural and educational enrichment activities throughout
the year.

http://www.drexel.edu/irt/about/policies/acceptable-use
http://www.drexel.edu/irt/about/policies/acceptable-use

60

All new international students and scholars must report upon
arrival to the U.S. to ISSS to register passports and receive
important immigration-related information.

The University City Main Campus ISSS is located in
Suite 210 of the Creese Student Center. Office hours are
Monday through Thursday from 8am to 6pm, and until 5pm
on Friday. Contact University City Main Campus ISSS at
215.895.2502, by email at intlprog@drexel.edu or visit
www.drexel.edu/ISSS.

International Advising

ISSS has the responsibility to be aware of and abide
by the University’s policies, rules, regulations and
standards as well as the regulations set forth by the
United States Citizenship and Immigration Services
(USCIS) and the Department of State (DOS).
Immigration regulations change with little or no advance
notification. Although the University, through ISSS, attempts
to notify non-immigrant visa holders of these changes, it
remains the student’s responsibility to know the immigration
regulations and policies that affect her/his academic career in
the U.S. USCIS and DOS regulations supersede University
departmental policies, rules, regulations, and standards of
conduct.

Maintenance of Status
All non-immigrant visa holders at Drexel University must
meet certain conditions as set forth by the U.S. government
in order to study in the U.S. as a student or scholar. By signing
the Form I-20 or Form DS-2019, students or scholars agree
to meet the following conditions for the duration of their
studies. They must:

•	 Have a valid passport all times

•	 Attend the school they were authorized to attend upon
arrival in the US

•	 Be enrolled full-time (12 credit hours per quarter
for undergraduate students and nine credit hours per
quarter for graduate students)

•	 Initiate and complete program extensions if you must
remain in the U.S. longer than the length of time
originally estimated for completion of your studies

•	 Obtain a new Form I-20 or Form DS-2019 to reflect
changes in majors, academic levels, and institutions of
learning in the US

•	 Follow school transfer procedures as set forth by the
USCIS

•	 Limit on-campus employment to a total of 20 hours
per week while school is in session; on-campus means
Drexel University only

•	 Refrain from off-campus employment without written
authorization from a Drexel international student
advisor in ISSS and/or the USCIS

•	 Report address changes to DrexelOne within 10 days
of the change

F-1 students who have completed their studies have 60 days
to:

•	 Leave the U.S.
•	 Change their visa status
•	 Begin a new program of study

J-1 students who have completed their studies have 30 days
to:

•	 Leave the U.S.
•	 Change their visa status
•	 Begin a new program of study

F-1 Student Visa Regulations

Duration of Status
F-1 students are admitted to the U.S. for “duration of status,”
which is noted as “D/S” on both the I-94 card and the I-20.
“Duration of Status” refers to the period of time that the
student “is pursuing a full course of study at an educational
institution approved by the USCIS for attendance by foreign
students, or engaging in authorized practical training
following completion of studies, plus 60 days to prepare
for departure from the U.S. The student is considered to be
maintaining status if he or she is making normal progress
toward completing a full course of study.” (8 CFR 214.5[f]
[5][I])

Full Course of Study
Generally speaking, a full course of study for undergraduates
is defined as registration for at least 12 credit hours per term.
A full course of study for graduate students is defined as
registration for at least nine credit hours per term (12 credits
for IST students).

Deviations from the Full Course of Study Requirement
An international student advisor (ISA) in ISSS must approve
all deviations from the full course of study requirement.
USCIS, not the University, establishes deviations from this
requirement. The ISAs in ISSS are the only people authorized
by the USCIS to allow a student with an F-1 or J-1 visa to be
registered for less than a full course of study.

Vacations
F-1 students are considered to be in status during the
University’s annual vacation period as long as they intend
to be enrolled full-time during the next academic term. F-1
students may take one vacation period during each academic
year. You may take off one term as long as you have been

mailto:intlprog@drexel.edu
http://www.drexel.edu/studentlife/studenthandbook/www.drexel.edu/ISSS

61

enrolled full-time during the previous three academic terms.
You must complete a vacation request form in the ISSS
office.

Medical Problems
“A student who is compelled by illness or other medical
conditions to interrupt or reduce a full course of study is
considered to be in status during the illness or other medical
condition. The student must resume a full course of study
upon recovery.” (8CFR 214.2[f][5][iv])

ISSS requires a written statement from a licensed doctor
based in the U.S. or clinical psychologist who is treating
the student. The doctor must state the nature of the illness,
treatment plan, and prognosis for recovery. In the statement,
the doctor must require or recommend an interruption or
reduction in studies.

F-1 students are permitted one calendar year of interrupted
or reduced studies. A student with an ongoing or open-ended
medical condition that will keep her/him out of school
indefinitely should consult with an immigration attorney and
apply to USCIS for a non-immigrant visa status to remain in
the U.S. for the purpose of receiving medical attention rather
than pursuing full-time study.

Teaching or Research Assistantships
Graduate students “who are assigned teaching or research
responsibilities pursuant to the terms of a scholarship or
fellowship may carry a reduced course load.” (8 CFR 214,
Federal Register 29 October 1991, pp. 55609-10).

Graduate students who have completed formal coursework:
Graduate students who are preparing for comprehensive
examinations or are engaged in thesis or dissertation
research may be registered to maintain matriculation only or
enrolled for a number of credit hours less than that routinely
defined as full time by Drexel University, depending on the
University’s academic policies.

Undergraduates Completing Programs During the
Current Term
During an undergraduate’s last quarter of study, the student
may be enrolled for less than 12 credits.

Practical Training
F-1 student who have completed a course of study and
have received optional practical training authorization from
USCIS are considered to be full-time students even though
they are not taking classes.

Again note: USCIS regulations supersede
University and departmental policies.
Program Extensions

F-1 students are admitted to the U.S. to complete a course of
study. The student’s Form I-20 has an estimated completion
date. If the student’s course of study will continue beyond
the completion date listed on the I-20, the student must
request a new I-20 with the correct completion date. ISSS
must notify the USCIS that the student will be studying at
Drexel University longer than initially expected.

To request a new I-20 for program extension, F-1 students
must submit the following to ISSS:

•	 Updated financial documentation.

•	 Certification from their academic advisor that their delay
finishing their course of study was due to compelling
academic or medical reasons, such as changes of major
or research topics, unexpected research problems, or
documented illnesses.

Requests for a new I-20 for program extension must be
submitted to ISSS at least 30 days before the completion
date on the current I-20.

Continuing at Drexel University
in a Different Educational Level or New Major
F-1 students who have completed a course of study
at Drexel University and will be continuing at the
University in a different educational level or new major
(bachelor’s degree to master’s degree, master’s degree
to Ph.D., etc.) must request a new I-20 from ISSS, which
requires new financial documentation, and a copy of
the letter of acceptance into the new program or major.

Transfer from Another School in the U.S.
If the student has been studying at another program, school,
college or university in the U.S. that is approved by the
USCIS and is transferring to Drexel University, ISSS
must notify USCIS of the transfer through SEVIS system.

The transfer procedure can be completed two ways:

•	 Re-entry into the U.S.: The student must leave the
country and re-enter using the I-20 issued by Drexel

•	 Remaining in the U.S.: If the student does not leave the
U.S. after completing study at their previous school,
they must report to ISSS within 15 days of the first
day of classes with their Drexel I-20, all previous I-20s
from other schools and passport. ISSS will inform
USCIS via SEVIS that the student has transferred to
Drexel. If the student does not complete the transfer
procedure within 15 days of the first day of classes,
they will be out of status.

62

Employment

“Employment” is any type of work performed or service
provided in exchange for money, tuition, fees, books,
academic supplies, housing, food or other benefit. If the
student does not receive pay or any other benefit for work
performed, this activity is not defined as “employment,” but
is considered “volunteerism.”

F-1 students may work on-campus as long as they maintain
full-time status. After nine months, F-1 students may work
off-campus with special written permission from ISSS, and,
in some cases, from the USCIS.

On-campus Employment
On-campus employment includes working for Drexel
University in academic departments, the library, Korman
Center, residence halls, cafeteria, bookstore, Ross Commons
or Creese Café. On-campus means the Drexel campuses, not
the University of Pennsylvania campus or any other college
or university. However, in some cases, the student may
work at an off-campus location and still be considered to be
working on-campus. There must be an official relationship
between Drexel University and the off-campus employer.
The work must be related to graduate level research projects
and must be an important part of a program of study. Off-
campus employment related to graduate level research
projects must be approved by ISSS.

Curricular Practical Training (CPT)
Curricular practical training (CPT) authorization allows
off-campus employment that is a required, not optional,
portion of the program of study. Undergraduates in the co-
op program and graduate students in certain majors with
required internships may work off-campus with written
authorization from ISSS. The student must be in F-1 student
status for nine months before being eligible for CPT. Before
beginning co-op, CIE employment, or a required internship,
the student must get written authorization from ISSS for
CPT. There is no maximum time limit for CPT. However,
once the student has worked full-time for 12 months on CPT,
they are not eligible for post-graduation optional practical
training (OPT).

Optional Practical Training (OPT)
Like CPT, optional practical training (OPT) is off-campus
employment in the student’s field of study. They must be in
F-1 student status for nine months before becoming eligible
for OPT. They are allowed OPT employment for a total of
12 months during the first program of study in the U.S. and
an additional 12 months during/ after a program of study at a
higher level. The student is permitted to work no more than 20
hours per week while school is in session and full-time during
vacation periods. They may work on OPT before and/or after

the student has completed all studies. OPT authorization
is granted by the USCIS, but the student must complete
paperwork in ISSS in order to apply for OPT authorization.
It can take 90 days or more for USCIS to authorize OPT.

Employment Due to Economic Hardship
If the student is unable to pay tuition due to unforeseen
economic hardship, they may request permission to work
off-campus from the USCIS. Unforeseen economic hardship
may include the death of a sponsor, a sponsor losing a source
of income, or a severe drop in the value of the currency in the
student’s home country. The student may apply for economic
hardship employment after they have been in F-1 student
status for nine months. They must be prepared to document
their unforeseen economic hardship in detail. USCIS will
require supporting documents that prove need.

Social Security and Other Taxes
In general, F-1 students and their dependents that have
been in the U.S. less than five years are exempt from Social
Security, unemployment and Medicare (FICA) taxes.
However, earnings are subject to applicable federal, state
and local taxes. All students with non-immigrant visas must
file a tax return on or before April 15 each year even if they
have not earned any money in the U.S.

F-2 Visa Holders: Employment and Study in the U.S.
USCIS does not permit F-2 visa holders to work in the U.S.
at any time. Consequently, F-2 visa holders may not accept
an assistantship or fellowship that requires any kind of work,
or any on-campus employment. The student must change
status to F-1 before accepting this type of assistantship or
fellowship.

F-2 visa holders are not permitted to be enrolled in a full-
time course of study.

Note of Caution: Working without written authorization
from ISSS, or USCIS is a serious violation of U.S. law
with consequences that can affect the student’s future visa
applications or plans to immigrate to the U.S. Working
without permission constitutes termination of F-1 student
status and may be cause for deportation proceedings. Once
deported, students will not be permitted to re-enter the
U.S. to complete their studies. It is not possible to file for
a reinstatement to status once they have worked without
authorization.

Reinstatement to Student Status
An F-1 student who has overstayed his/her authorized
period of stay or has otherwise failed to maintain F-1
student status may be reinstated to lawful F-1 status at
the discretion of a USCIS district officer. ISSS can assist
students with applying for reinstatement of student status.

63

Additionally, a student may re-enter the U.S. with a new
Form I-20. If they depart and re-enter the U.S., there is a nine
month waiting period before beginning practical training or
any other off-campus employment.

Visits Abroad and Re-entry
F-1 students who wish to temporarily leave the U.S. for
less than five months will be allowed to re-enter the U.S. if
they have a valid F-1 visa, a valid passport and a Form I-20
endorsed by ISSS. The endorsement on the I-20 is valid for
one year. If the student will be outside of the U.S. for more
than five months, a new Form I-20 will be needed to re-enter
the U.S.

Students with an expired F-1 visa who are visiting Canada,
Mexico or one of the contiguous islands (except for Cuba)
may use the expired F-1 visa to re-enter the U.S. if the visit
is less than 30 days. For more information visit www.drexel.
edu/ISSS.

J-1 Exchange Visitor (Student) Regulations
A J-1 exchange visitor (student) is defined as an individual
who is either studying in the U.S., pursuing a full course
of study leading to or culminating in the award of a degree
from a post-secondary accredited institution in the U.S or a
non-degree student engaged in a full-time course of study of
up to 24 months in duration.

Full Course of Study
“Full course of study means enrollment in an academic
program of classroom participation and study, and/or doctoral
thesis research at an accredited educational institution.
College and university students shall register for and
complete a full course of study as defined by the accredited
educational institution in which the student is registered,
unless exempted” in accordance with the regulations. (22
CFR 514.2)

Exceptions to Full Course of Study
Students continue in a full course of study except in the
following circumstances:

•	 During official school breaks and summer vacations if
the student is eligible and intends to register for the
next term. A student attending a school on a quarter or
tri-mester calendar may be permitted to take the annual
vacation during any one of the quarters or tri-mesters
instead of during the summer.

•	 If the student is compelled to reduce or interrupt
a full course of study due to an illness or medical
condition and the student presents to the Responsible
Officer a written statement from physician requiring or
recommending an interruption or reduction in studies.

•	 If the student is compelled to pursue less than a full

course of study for a term and the student presents to
the Responsible Officers a written statement from the
academic dean or advisor recommending the student
reduce his or her academic load to less than a full
course of study due to an academic reason.

•	 If the student is participating in authorized academic
training in accordance with ‘academic training
regulations.

•	 If the student needs less than a full course of study to
complete the academic requirements in his or her final
term.

(22 CFR 513.23[e])

J-1 Student Employment
Students may engage in the following types of employment:

•	 Academic training related to the course of study

•	 Other employment related to academic funding

•	 On-campus work

•	 Economic necessity

Each type of employment has its own criteria and limits
described below. J-1 students must have written authorization
from the responsible officer or an alternate responsible
officer in ISSO before beginning any type of employment.

Academic Training
Academic training is working in the major field of study
as listed on the Form DS-2019. Students must receive
written authorization from the responsible officer or an
alternate responsible officer in ISSS before beginning any
type of employment. J-1 students may engage in 18 months
of academic training either before completion of studies
or within 30 days after completion of studies. They must
have a job offer and written goals and objectives of the
training program. It must be an integral or critical part of the
academic program. Academic training is employer-specific;
therefore, if the student wants to change jobs while engaged
in academic training, the student requests new authorization
from ISSS.

Student Employment
A J-1 student may engage in part-time employment other
than academic training when the employment meets certain
criteria and the student meets certain conditions. The
employment must meet all of the following criteria:

•	 Be pursuant to the terms of a scholarship, fellowship
or assistantship;

•	 Occur on the Drexel University campus or off-campus
when necessary because of serious, urgent, and
unforeseen economic circumstances that have arisen
since acquiring exchange visitor status.

http://www.drexel.edu/studentlife/studenthandbook/www.drexel.edu/ISSS
http://www.drexel.edu/studentlife/studenthandbook/www.drexel.edu/ISSS

64

Limitation of Stay
J-1 degree-seeking students are authorized to participate in
an exchange visitor program as long as they are “studying
at the post-secondary accredited educational institution
listed on their Form DS-2019,” “pursuing a full course of
study,” and “making satisfactory advancement towards the
completion of the academic program.” Duration of status
may continue for degree students for the duration of an
authorized period of academic training.

Non-degree J-1 students are limited to 24 months as long
as they are enrolled full-time in prescribed course of study
plus up to 18 months of academic training if they meet the
criteria.

Transfers and Extension of Program
J-1 students may transfer from one sponsor to another only
if the first sponsor, as required by regulations, releases
them. Also, a J-1 student’s program may be extended at the
sponsor’s discretion to the extent permitted by regulations.
Sufficient funds must be available for support of the J-1
student and all family members who will accompany or
join the student. A Form DS-2019 will be issued for any
accompanying family members, but sufficient funds must
be shown for their support. Program extensions must be
initiated 60 days before the current DS-2019 expires.

Insurance
J-1 students are required to have medical insurance
for themselves and any accompanying spouse and

dependents on J-2 visas. At a minimum, insurance must
cover medical benefits of at least $50,000 per person
per accident or illness, repatriation of remains in the
amount of $7,500, and expenses associated with medical
evacuation in the amount of $10,000. Any insurance policy
purchased to meet these requirements must not have a
deductible that exceeds $500 per accident or illness, and
must meet other standards specified in the regulations.

Maintenance of Insurance
J-1 students must maintain the required insurance during
the duration of their program. Some sponsors provide the
required insurance for J-1 students. Other sponsors may
help the student locate insurance to purchase. For more
information, consult with ISSS at the start of the program.

Two-Year Home Country Physical Presence Requirement
Certain J-1 students and their family members accompanying
them to the U.S. must return home for at least two years after
completing their educational or cultural program before they
change or adjust to certain non-immigrant or immigrant
statuses. This requirement applies to J-1 students whose
exchange visitor program has been financed to some extent
by the U.S. government or home country, and also to J-1
students whose skills are needed by their home country as
indicated in the exchange visitor skills list which is published
by the U.S. Department of State. In some instances, J-1
students can apply to the U.S. D.O.S. for a waiver of this
requirement. Consult with ISSS for more information or
visit www.state.gov.

Libraries
Drexel University Libraries is a valuable partner for students to succeed in their course work and to become well equipped
for the information-rich workplace they will enter as alumni. With nearly a million books, journals and electronic resources
and 65 dedicated staff, the Libraries provide students with access to the academic and scholarly resources needed to
undertake coursework and helps them build their research skills to become independent lifelong learners. Librarians work
in partnership with faculty and other campus experts to coach students in identifying their information needs, selecting
relevant resources, and interpreting information so that they can build and communicate new ideas.

There are four physical libraries, offering access to
collaborative and individual spaces and convenient expert
guidance at times consistent with the University’s academic
schedule. Designated 24-hour spaces are available at each
campus, providing safe, computer-equipped, around-the-
clock learning environments. For specific access hours
by location, please visit: www.library.drexel.edu/hours.
Although libraries are located convenient to where discipline
work is done, all environments are open to any Drexel
student.

•	 W. W. Hagerty Library is convenient to support programs
through the Colleges of Arts & Sciences, Business,
Education, Engineering, Honors, Information Science
& Technology, Media Arts & Design and Professional
Studies on the University City Campus.

•	 The Library Learning Terrace, located amidst the
residential halls in University City, is a flexible learning
environment designed for students to configure furniture
and use a large writing surface or Mediascape for group
or independent study and reflection.

65

•	 Hahnemann Library, is in close proximity to the College
of Medicine, College of Nursing and Health Professions
and School of Public Health on the Center City Campus.
It offers a variety of learning environments, computers,
expert librarians, and information resources focused on
scholarship and clinical practices in health science and
medical fields.

•	 Queen Lane Library is similarly designed with spaces
and information resources to support College of
Medicine research and instruction on the Queen Lane
Campus.

Resources
The Libraries’ collection includes scholarly print and
multimedia materials, databases, electronic journals and
books, web-based resources, tools for managing and working
with information, the university archives, leisure readings
and DVDs.

To access the Libraries and borrow physical items, students
must have a current DragonCard. The standard circulation
periods for items are:

•	 Books: 28 days
•	 DVDs: 5 days
•	 Course Reserves: 2 hours (in-library use only); some

items may be borrowed overnight
•	 Laptops & equipment: 3-5 hours (in-library use only)

Regardless of location or program, any individual with
a valid Drexel ID and password may conveniently access
electronic information resources through the Libraries’
website, www.library.drexel.edu.

Students may request items be transferred within the
Libraries system to their campus library for pickup. Materials

not available through the Libraries can be requested
through interlibrary loan. Graduate students may also
request privileges to borrow directly from the University of
Pennsylvania or the University of the Sciences.

Services
Students can seek help from Libraries’ staff in many ways.
Librarians are available weekdays, evenings and weekends
by telephone, chat/IM, email, in person, or online. A Personal
Librarian is assigned to each incoming student for help in
adjusting to college and navigating information resources.
Students will also meet librarians through coursework
and can make an appointment for individual consultations
or group instruction at any time in the course of a class
assignment or research project.

The Libraries offer a variety of services including: desktop
computers, pay printing, scanners, lockers and wireless
network access.

Equipment available for loan and use within the library
includes: laptops, projectors, ethernet cables, calculators,
flash drives, headphones and AV equipment. Equipment
does vary by location. 24-hour access to borrow laptops is
available at the W. W. Hagerty through a self-service kiosk.

Policies
For a complete list of policies, please visit the Libraries
website at: www.library.drexel.edu/about. Policies include:
borrowing and late fees, food and drink, lost and found, cell
phone use, computer use and more. Students are expected to
adhere to the Libraries policies established
to facilitate shared use of resources.

Ombuds

The president of the University appoints the ombuds. He or she is not any group or person’s advocate or representative, but
impartially seeks to assist any member of the University community who believes an informal dispute resolution process
might be helpful. http://www.drexel.edu/provost/ombuds/

The role of the ombuds is to seek to resolve conflicts and
complaints from the University community, students,
faculty, and staff that are not subject to other dispute
resolution processes. The ombuds seeks resolutions of
problems by serving as an independent resource for listening
to complaints, investigating facts, and offering advice and
possible solutions.

In the course of this work, the ombuds has direct access to
the president and all University offices and records germane

to the matter being reviewed. Confidentiality is maintained
to the extent possible, in accordance with the interests of the
complainant.

The ombuds does not make decisions or set policy, but makes
suggestions and recommendations. With the permission of
the complainant, the ombuds may present his or her findings
and recommendations for resolution to the appropriate
person(s) who may be part of the administration, faculty
senate, staff, and/or community at large.

http://www.drexel.edu/provost/ombuds/

66

Parking - University City Main Campus
Drexel Parking Services is located at 34th and Market Streets in the lobby of the General Services and Parking Garage
Facility. Office hours are from 8:00am to 5:00pm Monday through Friday. During the first week of each term, additional
evening hours are provided from 5:00pm to 7:00pm, Monday through Friday.

Drexel Parking Services opened Lot K-99 on 36th Street
between Market Street and Lancaster Avenue. When you
purchase a term parking permit, parking is only $99 per
month ($297 for the term). 120 of these special student
parking permits are available for purchase and are sold on a
first-come first-served basis.

A valid Drexel ID is required in order to purchase a term
parking permit. Any lost parking permit will be replaced for
a fee. Please see the Drexel Parking Services web site (http://
www.drexel.edu/dbs/parkingServices) for current policies,
procedures, rates and fees.

To Purchase a Drexel Parking Permit
To purchase a term parking permit, simply complete a
parking registration form and make the appropriate payment
- $297 for Lot K-99 and $450 for other full time permits.
Parking permits may be purchased for one, two, three, or
four consecutive terms or semesters of parking Fall through
Summer term.

Parking permits are sold on a first come first served basis.

How to Obtain A Permit
Forms can be obtained in the Drexel Parking office or
printed in advance from the web at: http://www.drexel.edu/
dbs/parkingServices/forms/

Payment may be made by personal check, money order, or
major credit card and parking permits can be picked up at
Drexel Parking Services.

Ticket and Enforcement Policies
All Drexel parking regulations and policies are enforced 24
hours per day, 7 days per week. Campus lots and garages
are patrolled by Drexel Parking Services staff who are
authorized to issue parking violation notices and may also
order violators immobilized or towed. On-street parking is
regulated by the Philadelphia Parking Authority.

Please visit Drexel Parking Services for detailed information
about parking at http://www.drexel.edu/dbs/parkingservices
For further assistance you may contact the Drexel Parking
Services Office by telephone at 215-895-2813 or via e-mail
at parking@drexel.edu

The Drexel Bike Share
Drexel Bike Share is open to all students and employees with
a valid Drexel University ID and in good standing with the
University. There is no rental fee to use a Drexel Bike Share
bike. To be eligible to participate in Drexel Bike Share, the
student or employee must complete a Drexel Bike Share
Membership Agreement online prior to use of Bike Share
equipment. For more information about Bike Share please
visit http://www.drexel.edu/dbs/parkingServices/bikeShare.

Photography for Official University Use
Drexel University reserves the right to photograph members of the University community including, but not limited to, its
students, faculty and staff, in situations appropriate to the image of an academic institution, and to publish likenesses in
Drexel University publications, video, websites, news media, social media, or other recruitment or promotional materials.

Public Safety
The Drexel University Department of Public Safety is a comprehensive public safety organization. The Department
accomplishes its mission which is “To enrich the quality of life of our community by providing a safe and secure
environment based upon effective relationships and excellence in service” by integrating the best practices of modern
public and private security, law enforcement, fire safety, emergency preparedness and state-of-the-art technology. The
Department provides numerous safety and security services, safety awareness training and administers many community
oriented programs.

http://www.drexel.edu/dbs/parkingServices
http://www.drexel.edu/dbs/parkingServices
http://www.drexel.edu/dbs/parkingServices/forms/
http://www.drexel.edu/dbs/parkingServices/forms/
http://www.drexel.edu/dbs/parkingservices
mailto:parking@drexel.edu
http://www.drexel.edu/dbs/parkingServices/bikeShare

67

The Drexel University Main Campus, Center City Campus
and the Queen Lane Campus are situated in an urban
environment. Keeping this in mind, consideration in
any new construction or renovation planning includes
lighting, video surveillance, electronic security systems,
and environmental design techniques to provide the highest
level of safety for our students, faculty and staff.

The Department of Public Safety maintains a close working
relationship with local, state and federal law enforcement
agencies, local businesses and academic institutions.

Security Magazine ranked the Drexel University Public
Safety Program 3rd in the nation among United States
colleges and universities for 2012. We have ranked in the
top 10 for three consecutive years. Drexel is one of only
two Pennsylvania universities to be ranked by Security
Magazine.

Responsibility for Campus Security

The Department of Public Safety is responsible for
providing security on all Drexel’s campuses. To meet this
responsibility, the Department collaborates with a host
of governmental and private public safety organizations
along with departments within the university to address
safety and security concerns.

The Department of Public Safety is made up of six (6)
operating units that report to the Vice President for
Public Safety. They are: Police, Security, Operations, Fire
& Life Safety, Training & Accreditation and Finance &
Administration. The Department is staffed by 67 full-
time employees, 7 part-time employees and more than 166
contracted security personnel. All Public Safety employees
receive a variety of specialized and continuous training
including First Aid, Cardio Pulmonary Resuscitation (CPR)
and Automated External Defibrillator (AED).

Drexel University Police Department

The Drexel University Police Department (DUPD) is
composed of twenty (39) full-time, armed, sworn
police officers who are empowered to enforce Federal
and Commonwealth of Pennsylvania laws as well as
City of Philadelphia Ordinances at the University’s three
campuses. Drexel Police Officers may also initiate campus
conduct board proceedings for violations of the Student
Code of Conduct as a sole process for incident resolution or
in addition to criminal charges.

Drexel University Police Officers are certified through
the Commonwealth of Pennsylvania and are required to
complete Pa. Title 53 basic certification training mandated

by the Municipal Police Officers’ Education and Training
Act. These officers are also required to attend annual update
training under Pa. Act 180.

Officers conduct vehicle, bicycle and foot patrols and
regularly meet and consult with students, faculty and staff
regarding crime prevention and safety issues and share
tactical, strategic and investigative information with
other law enforcement agencies.

DUPD Detectives are responsible for investigating crimes,
complaints and incidents that occur on campus property or
within the University’s patrol boundaries.

In November 2011, the Drexel Police Department received
International Accreditation through the Commission on
Accreditation for Law Enforcement Agencies (CALEA).
The Drexel University Police Department is only one of
fifty-one (51) Universities nationwide, the second University
in Pennsylvania and one of ten (10) police Departments out
of over 1100 in Pa. to obtain this recognition.

Security Services

Security services, combined with effective community
policing and relations, is imperative to providing a safe
environment and towards improving the quality of life
on and around the campus. The Security Services Unit
is responsible for security officer management of our
contracted security partner AlliedBarton Security.

The security officer force is comprised of 102 officers
assigned to the University City Campus and 64 officers
assigned to the Queen Lane Campus and Center City
Campus. Additional security services for the Center City
Campus are provided and managed by Tenet Health Care
Systems.

Public Safety security officers provide service to the Drexel
community 24/7 and are responsible for enforcing the
policies and procedures set forth by Drexel University.
Their primary role includes community patrols by vehicle,
bicycle and on foot which are coordinated with Drexel
University Police. They also provide a security presence in
residential, academic and administrative buildings as well
as special event security and perform 24/7 Walking Escorts.
These officers are unarmed and equipped with two-way
radios with which they maintain communication with the
Public Safety Communications Center.

Drexel Public Safety security officers may detain individuals
for violations, when appropriate, until custody can be
transferred to a University police officer. For violations
of the University Student Code of Conduct, Public Safety

68

security officers also make referrals requesting student
conduct proceedings.

Background investigations are conducted on all officers
and include pre-employment and annual criminal history
checks, Department of Motor Vehicles operator license
validation, pre-employment drug screening, education
level verification, and previous employment history
checks.

All security officers receive training in security principles,
patrol techniques, authority of arrest, defensive tactics,
emergency procedures, crisis intervention, Drexel
community orientation and 24 hours of field instruction
prior to assignment. Public Safety security officers also
receive CPR/First Aid and AED training and are required to
complete a certification examination.

Security Services is also responsible for performing security
assessments, crime prevention awareness and education and
managing the Rape Aggression Defense Program.

Fire & Life Safety

The Fire & Life Safety Unit manages safety programs
and provides emergency response, safety education and
awareness training for all three University campuses.

They also perform life safety inspections of campus
buildings, fire system reliability testing, evacuation
and shelter-in-place drills. In addition, they participate
in construction and renovation planning, serve as the
University authority and liaison with regulatory agencies
and are responsible for special event fire/life safety.

This unit also has the important responsibility for the
development, review and oversight of DrexelReady, which
is the University’s Emergency Management Plan.

Operations

The Operations Unit is responsible for radio and telephony
communications, alarm monitoring, installation and
management of security technology, crime data analysis,
crime mapping, crime reporting and Clery compliance for
the Department of Public Safety.

Requests for service are processed through the Drexel Public
Safety Communications Center (DPSCC) which operates
24 hours a day, seven days a week. The DPSCC is staffed
with highly trained personnel certified by the Association
of Public Safety Communications Officials (APCO). In
addition to receiving, processing and responding to calls
for service, DPSCC personnel also monitor burglar, fire

and duress alarms from University buildings. They manage
the University electronic access control system, perform
“virtual video patrols” of the campus using state-of-the-
art Closed Circuit TV (CCTV) and monitor the campus
emergency telephone system.

We also received CALEA Accreditation for our Public
Safety Communications Center in November 2011. The
Drexel University Public Safety Communications Center
(DUPSCC) is the only college / University communications
center in the world with international accreditation.

Drexel is the only university in the world with both police
and communications center accreditations.

The Drexel Department of Public Safety has introduced
a new and powerful campus safety tool called Drexel
Guardian that turns your cell phone into a personal blue light
emergency phone. Open to all current students, faculty, and
professional staff, Drexel Guardian is free and voluntary,
and the information you provide is kept completely secure
and confidential. All the information, including location, is
only provided to campus police when you actively signal
for help. In addition to providing more information during
an emergency call, Drexel Guardian can also be used as a
virtual campus escort. When you’re crossing campus alone,
you can set a timer for reaching your target destination. If
the timer is not deactivated after a series of reminders or
when you reach your destination, Drexel University Police
will be notified. Visit the Public Safety website at http://
www.drexel.edu/publicsafety/ for details and registration
information.

Oversight of the DrexelALERT Notification System also
falls under the Operations Unit. This system enables fast and
efficient dissemination of critical information to students,
faculty and staff of the Drexel University community and
the Drexel University College of Medicine through e-mail,
text messaging and by phone, when necessary.

Reporting of Incidents

Any student, faculty or staff member who is a victim of
crime, observes an incidence of crime or witnesses suspicious
activity should always promptly report the information
to the Department of Public Safety by calling 215-895-
2222, 24 hours a day, seven days a week, or by using one
of the many emergency call boxes that directly establishes
communication with the Public Safety Communications
Center.

Calls for service will be answered by a certified Department
of Public Safety Dispatcher who is trained to gather
information and to dispatch the appropriate personnel

http://www.drexel.edu/publicsafety/security/drexelGuardian/
http://www.drexel.edu/publicsafety/security/drexelGuardian/

69

to the location to take the necessary steps to address the
situation and /or document the incident.

Anyone reporting an incident should be prepared to provide
as much detailed information as possible such as name,
location, time, date, and a description of the incident and to
speak in a clear and calm manner.

All calls to the Public Safety emergency number (215-895-
2222) or the non-emergency number (215-895-2822) and all
emergency call box lines are digitally recorded for safety
and quality assurance purposes.

Reporting of a Sexual Assault

Drexel University seeks to foster a safe and healthy
environment built on mutual respect and trust. At the
very basis of the University’s mission is the recognition
of the essential dignity and worth of each member of our
community. Sexual assault is a very serious violation of
these principles and will not be tolerated in any form. The
University encourages all members of its community to be
aware of the trauma caused by sexual assault and challenges
its members to work together to prevent its occurrence.

Drexel provides support for victims through the University’s
Office of Victim Support & Intervention Services. The
University handles complaints of sexual assault with due
regard to the victims’ concerns for confidentiality. If
occurrences of sexual assault pose a general threat to the
University community, Drexel will take affirmative
steps to notify students, faculty and staff of any potential
danger.

If a sexual assault occurs, a victim is strongly encouraged
to come forward for support and assistance as well as to
report the incident. Victims are encouraged to immediately
contact the Department of Public Safety at (215) 895-2222
or call the Philadelphia Police at 911. Victim Support &
Intervention Services, in the Office of Counseling & Health,
is available for assistance by calling (215) 895-0353.

When a sexual assault has occurred, it is very important to
preserve any potential evidence. Victims are urged to assist
in this effort by not showering or straightening up the crime
scene. Once in contact with the Office of Victim Support &
Intervention Services, the individual can be accompanied
to a Rape Trauma Unit for immediate medical attention.

The Office of Victim Support & Intervention Services will
advise the victim of hospital procedures, including the
involvement of the Philadelphia Police Special Victims
Unit. The individual is advised of all options for filing
a complaint, both on campus and off, including the right

to report fully to the Philadelphia Police or Drexel Police,
to file an anonymous report or to file no report. The choice
is solely up to the victim. The Office of Victim Support
& Intervention Services will outline the procedures and
potential consequences of all these options.

Upon request, the University will assist in changing a sexual
assault victim’s academic and /or housing assignments if
the changes requested are reasonably available.

The Department of Student Affairs and Department of
Public Safety sponsors a series of seminars designed to
increase students’ sexual awareness and steps to take to
enhance personal safety. Announcements are distributed
informing students of dates and times of these events.

The University will pursue criminal and/or disciplinary
action in cases of sexual assault, taking into account the
wishes of the victim. The procedures for student disciplinary
proceedings in cases of an alleged sex offense are fully
described in the University Student Conduct Policy and the
University Sexual Assault Policy located in the Student
Handbook.

Both the accuser and the accused have the right to have an
adviser of their choice from the University community
accompany them throughout the entire conduct process
and the right to be informed of the University’s final
determination and sanction, if any, imposed against the
accused student. Sanctions imposed for violation of the
University’s sexual assault policy may include, but are not
limited to, suspension or permanent expulsion. Students
who are victims of sexual assault may also choose to pursue
criminal charges. The University’s Student Conduct process
acts independently of any legal proceedings.

Missing Student Reporting Procedure

Drexel University seeks to establish a framework of
cooperation among members of the University community
aimed at locating and assisting students who are reported
missing.

A student shall be deemed missing when someone has a
concern regarding the safety and security of a student who
has been missing for 24 hours or if there is an immediate
concern for an individual’s safety that may be missing.

All reports of missing students must be directed to
Department of Public Safety, which has the responsibility
and authority to investigate each report and make
a determination whether the student is missing in
accordance with this policy.

70

If you suspect that a student may be missing, contact the
Department of Public Safety immediately ay 215-895-
2222. Students, faculty members and staff may also call
the Office of Victim Support and Intervention Services for
assistance and as a resource at 215-895-0353.

When reporting a missing person, be prepared to provide
the following information:

1. Your Name & Contact Information
2. Name of Missing Student
3. Any/All Contact Information for the Student
4. Time & Date Last Seen
5. Location Last Seen
6. Last Known Destination
7. Names of Acquaintances
8. Any Additional Information That May Be
 Important In Helping to Locate the Missing
 Person

If the Drexel University Department of Public Safety’s
investigation determines that a student for whom a report
has been filed is missing, they will work in conjunction
with the Philadelphia Police Department to determine the
whereabouts of the student. If the student is determined
to have been missing for more than twenty-four (24)
hours, the Dean of Students and the Senior Associate Vice
President of Public Safety or designee will determine how
best to make contact.

Students living in an on-campus student housing facility
have the option to register a confidential contact person to be
notified in the event that a student over the age of 18 years is
determined to be missing. Only authorized campus officials
and law enforcement officers in furtherance of a missing
person investigation may have access to this information.
Students who want to register a contact person for this
purpose can do so by logging into their DrexelOne account
and selecting the “Update Housing Emergency Contact”
link, which can be found under the “More BannerWeb
Personal Information Menu”.

Campus Incidents - Dissemination of
Information

The Department of Public Safety works directly with the
Philadelphia Police Department, other law enforcement
agencies, businesses and academic institutions to share
information related to crimes that impact our campuses and
the surrounding communities. The sharing of information
allows the Department of Public Safety to provide the
students, faculty and staff with information that allows
individuals to make informed decisions while on campus
or traveling in the surrounding communities.

Daily Crime Log

The Department of Public Safety maintains a daily crime
log of all incidents in the Public Safety
Office located at 3201 Arch Street, Suite 350, during normal
business hours. An online version of the daily crime log and
crime pin map is available at www.Drexel.edu/PublicSafety.
In order to provide the Drexel University Community with
the most accurate information available, the crime log
notes how each incident is classified related to the reporting
requirements under state and federal laws. Printed copies of
the of the daily crime log are also maintained in the Queen
Lane campus security office and in the security office of the
Bobst Building located at 1400 Race Street on the Center
City Campus. Please visit www.Drexel.edu/PublicSafety
for the daily updated information related to campus crime.

Student Newspaper
The Department of Public Safety provides a summary of
incidents and a copy of the Daily Crime Log to the editing
staff of the student run newspaper, The Triangle. The
Triangle includes a summary of campus and community
incidents during the regularly published edition of the
paper.

Emergency Notification to the University
Community

Public Safety Alerts - (Timely Warnings)
Drexel University has implemented an emergency
notification system called DrexelALERT which enables fast
and efficient dissemination of critical information to the
Drexel University community including students, faculty
and staff of the Drexel University College of Medicine.
The system would be activated upon confirmation of a
significant emergency or dangerous situation posing an
immediate threat to the health or safety of the community.

DrexelALERT allows the University to send alerts through
text messaging, phone, and e-mail to numerous devices,
such as mobile phones, Drexel-owned landline phones,
and e-mail accessible devices. This system provides Drexel
University students, faculty and staff with an additional
layer of security and protection for emergency response, in
conjunction with the University’s already
well-established emergency communication methods,
such as Drexel-wide broadcast e-mails, online updates
via the Drexel web site homepage, and the coordinated
use of public media outlets. The same procedures will be
implemented for disseminating information to the larger
community.

The effectiveness of this emergency notification system
depends upon individuals providing accurate up-to-date

http://www.Drexel.edu/PublicSafety
http://www.Drexel.edu/PublicSafety

71

personal contact information.

For further assistance and more information about this
system, please visit the DrexelALERT web site http://www.
drexel.edu/publicsafety/security/DrexelAlert.

Web Site
The Department of Public Safety web site contains current
security and safety related informationfor the Drexel
University Community. The web site provides instant access
to policies and procedures, security tips, public safety alerts,
reporting information and information related to the
Student Right to Know and Campus Security Act. http://
www.drexel.edu/PublicSafety

Situational Awareness & Crime
Prevention Programs

Emergency Call Boxes
Emergency call boxes are strategically placed throughout
the University City Campus for safety and security. The
emergency call boxes, when activated, automatically
contact the Department of Public Safety Communications
Center and notify the dispatcher of the caller’s exact
location. Whenever a call is received from an emergency
callbox, the Public Safety dispatcher will automatically
dispatch police and security personnel to that location. The
Public Safety dispatchers are trained to send officers to
call box activations regardless if someone answers or not.
Students and staff are encouraged to learn the locations of
the emergency call boxes and to use them for all security-
related and emergency communications. For more
information visit http://www.drexel.edu/publicsafety/
technology/telephones.

Walking Escort Services
The Drexel University Department of Public Safety
provides walking escorts for all Drexel students, faculty
and staff, 24 hours a day, 365 days a year to allow safe travel
from one location to another. Walking escorts are provided
on all campuses to any location within the Department of
Public Safety patrol area. On the University City Campus
it is 30th to 36th Streets / Chestnut to Spring Garden
Streets. The Queen Lane Campus also provides a mobile
escort service to approved designated areas.

Escorts are also available from 10:00am until 3:00am
between 30th & 50th and Wallace Street to Woodland
Avenue via the University’s partnership with the University
of Pennsylvania and University City District Ambassador
Program.

To Request a Walking Escort
•	 Ask any Public Safety police or security officer on

patrol or inside a building
•	 Call the Public Safety Communications Center at 215-

895-2822
•	 Use one of the many University emergency telephones

located across campus

Medical Escorts
The Department of Public Safety provides medical escorts
on all campuses for non-life-threatening medical conditions
to Drexel University approved hospitals, emergency rooms
and healthcare centers. For additional information, contact
the Drexel University Communications Center at (215) 895-
2822.

Campus Shuttle
The Department of Facilities Management provides campus
shuttle service to the University community. Illuminated
rooftop signs permit easy shuttle identification from a
distance. Members of the Drexel community are permitted
unlimited usage at no charge. Upon boarding the shuttle,
individuals are required to present a valid Drexel ID card
to the driver. Schedules for the shuttle are available at the
Creese Student Center and online at http://www.drexel.
edu/facilities/transportation/ busServiceSchedules/

Safeguard Your Valuables
“Safeguard Your Valuables” is an ongoing public safety
awareness program, launched in collaboration with the
Undergraduate Student Government Association (USGA)
and the Office of Student Life, to further promote the idea
that “safety and security is a shared responsibility”.
We encourage our Drexel University community to embrace
the philosophy that “safety and security
is a shared responsibility” and take simple, yet important
steps to keep their personal items safe.

•	 Keep your personal items with you or secured at all
times

•	 Always lock and never prop doors
•	 Secure your bicycle with a U-Lock
•	 Remove personal and electronic items from vehicles

that are in plain view
•	 Report suspicious activity to Drexel Police by calling

215-895-2222 or from any emergency phone

Bicycle Registration
All Drexel students, faculty and staff members are
encouraged to register their bicycles with Drexel Public
Safety. The goals of this program are to heighten awareness
in the University community, deter would-be thieves and
provide law enforcement with valuable crime-solving
information.

This free service takes only a few minutes to complete and
includes:

http://www.drexel.edu/publicsafety/security/DrexelAlert
http://www.drexel.edu/publicsafety/security/DrexelAlert
http://www.drexel.edu/PublicSafety
http://www.drexel.edu/PublicSafety
http://www.drexel.edu/
http://www.drexel.edu/facilities/transportation/
http://www.drexel.edu/facilities/transportation/

72

•	 Documentation of bicycle description, serial number,
and owner information

•	 Engraving your bicycle with a registration number
•	 A registration program sticker applied to your bicycle

Bicycle registration can be completed 24/7 at 3219 Arch
Street. For more information, call 215-895-1550.

Rape Aggression Defense Program (RAD)
The Rape Aggression Defense Program (RAD) is a free,
comprehensive course for women that begins with the
fundamentals of awareness, prevention, risk reduction
and avoidance and progresses to basics of hands-on self-
defense training. RAD is not a martial arts program.
The course is taught by certified RAD instructors and
includes a workbook/reference manual that outlines the
entire Physical Defense Program for continued personal
growth. For more information and a RAD schedule visit
Drexel University’s Department of Public Safety website
at http://www.drexel.edu/publicsafety/crimeprevention/
programs/RapeAggressionDefenseProgram/

The Drexel University Police/Residential Living Liaison
Program
This program is designed to develop and maintain open
lines of communication between residence hall managers
and student residents and the Drexel University Police
Department. A Drexel police officer is assigned to each
residence hall, fraternity and sorority and provides safety
and security programming for that building, answers
questions and addresses issues that staff or residents may
have.

Crime Prevention Seminars
A series of crime prevention seminars and orientations
are offered at the start of each semester and periodically
throughout the year for all students, faculty and staff. Crime
prevention seminars may be requested by calling 215-895-
1550.

Emergency Preparedness (DrexelReady)
The Department of Public Safety, Office of Fire and
Life Safety, has developed an emergency preparedness
and response plan. An outline of the plan along with
procedures and tips for dealing with an emergency can
be located at http://www.drexel.edu/publicsafety/
emergencypreparedness.

University Policies

To provide for the safety and security of individuals using
Drexel facilities, certain policies have been established.
Students and employees are held to the policies and
procedures found in the Student Handbook or Human

Resource policies and procedures.

The following policies are of particular importance:

Identification (DragonCards)
All current students, faculty and staff are issued
identification cards for the purpose of entering campus
buildings and events, as well as to access many University
services. All students, faculty and staff are required to
produce a proper Drexel ID (DragonCard) upon request
from a Public Safety or University official when on any
University property. Individuals are not permitted to
lend their ID (DragonCard) to another person, use another
individual’s Drexel University ID Card or tamper with the
ID card in any manner. It is the responsibility of the ID
card (DragonCard) holder to notify the DragonCard office
if their ID card fails to operate correctly. If an ID card is
lost or stolen it should be immediately reported to the
Department of Public Safety at 215-895-2822.

Access Control
University buildings are equipped with electronic access
control devices that monitor the activity of individuals
entering certain University buildings during normal
business hours and the activity of all individuals entering
buildings after normal business hours.
All University residential halls require that students use
their ID card to enter their assigned hall. Guests entering
a residence hall are required to show ID and follow all
policies and procedure as a guest. Drexel University students
are responsible for the actions and behaviors of their guests
at all times. It is a violation of University policy to attempt
to use your ID card to enter any area in which access
authorization has not been approved by the Department of
Public Safety or an authorized department administrator.

Building Access
All University buildings and residence halls are the private
property of Drexel University and are posted as such. These
buildings are opened at a designated time each morning
and secured at a designated time each evening by assigned
personnel. Any unauthorized person entering a University
building is considered to be trespassing. After-hours
access to University buildings is determined by the needs
of each department. Once a building has been secured for
the evening, only authorized individuals are permitted to
enter.

Health and Life Safety Concerns
Individuals are not permitted to bring bicycles or any other
vehicle, either manually powered or powered by a motor of
any type, into any building owned or operated by Drexel
University without authorization from the Office of the
Senior Vice President of Student Life and Administrative

http://www.drexel.edu/publicsafety/
http://www.drexel.edu/publicsafety/emergencypreparedness
http://www.drexel.edu/publicsafety/emergencypreparedness

73

Services or his designee. Individuals who are granted
permission to bring a bicycle into a building
must store the bicycle in their private office and cannot
impede the access and egress from a building in the event
of an emergency.

Pets
Individuals are not permitted to bring pets of any kind into
any University building without receiving approval from
the Office of the Senior Vice President of Student Life and
Administrative Services or his designee.

Possession and Use of Weapons Policy
No student, faculty, staff or visitor shall keep, use, possess,
display or transport any rifles, shotguns, handguns, pellet or
BB guns, dangerous knives, billy clubs, makeshift weapons,
martial arts weapons or any other lethal or dangerous
devices capable of casting a projectile by air, gas, explosion,
or mechanical means on any property or in any building
owned or operated by the University, or in any vehicle on
campus. Realistic facsimiles of weapons are also specifically
not allowed.

The Senior Vice President for Student Life & Administrative
Services and the Vice President for Public Safety have the
authority to permit the use and possession of weapons on
campus by recognized law enforcement officials.

The Drexel Reserve Officers’ Training Corps (ROTC) is
authorized to store, transport in a secured manner and use
firearms only in designated areas approved by the ROTC
program when performing functions associated with their
official duties.

Alcohol and Drug Policy
The possession, use, distribution or sale of narcotics or
drugs, other than those medically prescribed, properly used
and stored in the original container, by students, staff
or visitors on University property or while on University
business is prohibited. Off-campus possession, use,
distribution or sale of narcotics or drugs by students or staff
are inconsistent with the University’s policies and goals, a
violation of local and state laws and therefore prohibited.
Any and all types of drug paraphernalia including, but not
limited to bongs, pipes, and any items modified or adapted
so that they can be used to consume drugs are not permitted
on University property.

Drexel’s policy regarding alcohol is consistent with the laws
of the Commonwealth of Pennsylvania. The consumption,
distribution or service of alcoholic beverages must comply
with the Pennsylvania Liquor and Crimes Code which
defines the lawful consumption and service of alcohol and
prescribes sanctions for violations.

These policies are further addressed in the Alcohol and Drug
Prevention brochure, which is distributed to all students by
the Dean of Students Office. This brochure sets forth the
prevention, counseling and treatment programs available
through the University to students and staff. Copies of this
brochure are available in the Office of Student Life and the
Department of Human Resources.

Bicycle/Skateboard/Skating/Motorcycle Policy
This Policy was created to promote pedestrian safety and
to prevent physical damage to exterior surfaces owned and
maintained by Drexel University by bicycles, motorcycles,
skateboards, in-line skates and scooters.

Bicycles
By statute, a bicycle is a vehicle and cyclists must obey all
traffic laws. Anyone using a bicycle shall do so in a safe
manner and always yield the right of way to pedestrians.

•	 Bicycles shall be operated at a safe and prudent speed
at all times.

•	 Cyclists are required to use designated bike racks for
parking.

•	 Bicycles may not be parked or stored blocking building
entrances or exits, stairways or pedestrian walkways.

•	 Bicycles may not be parked or stored inside any Drexel
University buildings unless the area is specifically
designated for such storage and/or approved by the
office of Fire & Life Safety.

Skateboards/Skates/In-Line Skates/Scooters
The use of skateboards, skates, in-line skates and scooters
shall be allowed only as a means of transportation on
public thoroughfares and are not permitted on any Drexel
University property including pathways, ramps, railings,
curbs, benches, steps or stairs and other such structures.
The use of bicycles, skateboards, skates, in-line skates or
scooters is never permitted inside any university building.

Motorcycles or Motorbikes
In accordance with Pa. Motor Vehicle law, motorcycles,
motorbikes or scooters may not be operated on sidewalks
or pedestrian pathways. Motorcycles or motorbikes must be
parking in designated parking spaces and may not be stored
or parked within University buildings.
Violators of this policy may be subject to University and/or
statutory penalty.

Criminal Records
Known criminal records of students and employees are
considered during the admission or hiring process.
Employees with known criminal records are not permitted
to work in security or in public safety assignments.

74

Important Contact Numbers
Emergency - 911 or
University City Campus Police and Security - 215-895-2222
Center City Campus Security (Tenet Health Care Services)	
- 215-762-7111
Queen Lane Campus Security - 215-991-8132

Non-Emergency
University City Campus Security - 215-895-2822

Environmental Health and Safety - 215-895-5907
Fire and Life Safety - 215-895-1550
Medical and Walking Escorts - 215-895-2822
Residential Living and University Housing - 215-895-6155
Snow Emergency and Closing Information - 215-895-MELT
Victim Support and Intervention Services - 215-895-1550
Medical - Student Health Services - 215-895-5800
Poison Control Center - 800-222-1222

Reserve Officers’ Training Corps (ROTC)
The primary purpose of Army ROTC is to provide leaders of character for the 21st century for America’s Army and our
nation. Students can enroll in Military Science (MLSC) classes and participate in a uniquely interactive program focused
on leadership development with emphasis on self-discipline, integrity, confidence, responsibility and fitness. ROTC helps
students mentally and physically improve themselves, whether they decide to pursue a career as an officer in the Army or
pursue a career in the private sector.

Students can participate in the Army ROTC Program through
the end of their sophomore year with no military service
obligation whatsoever; they can enroll fully in the program
and participate in all aspects of the curriculum and training,
or they can audit the classroom portion only. If they find
it’s a good “fit,” they can compete for merit-based full-
tuition scholarships. Army ROTC scholarship students incur
a military service obligation only after they begin receiving
their scholarship benefits. Qualified non-scholarship students
must decide to commit to completing the Army ROTC
program at the beginning of their junior year (or the middle of
their pre-junior year). Upon completion of the Army ROTC
program, students are commissioned as 2nd Lieutenants in
the U.S. Army and serve either on active duty or in an Army
National Guard or Army Reserve unit of their choice.

Army ROTC courses complement the educational
experience at Drexel. Co-op periods provide an opportunity
for the students to apply what they have learned in ROTC
courses directly to the civilian work environment. In co-op,
students will put principles of management and leadership
skills into action, learn to accept and handle responsibility,
and increase their self-confidence.

The opportunity to compete for an Army ROTC merit-
based two-, three- or four-year scholarship offer an excellent
incentive to join Drexel’s Army ROTC program. The
scholarship provides financial assistance for the education
and training of highly qualified and motivated young men and
women who desire to be commissioned as officers in the Army
after graduating from college. Army ROTC scholarships pay
full tuition and most required fees. Additional scholarship
benefits include a yearly book allowance and a tax-free living
allowance of $300-500 a month while in school and not on

co-op. Additionally, Drexel students who earn Army ROTC
scholarships are provided free room and are discounted 25%
on their meal plan. The Army scholarship benefits listed above
are not subject to decrease—only increase. Competition is
tough, but fair, and is based on overall academic GPA, ROTC
course work, fitness and participation.

The program has approximately 100 highly motivated cadets
from Drexel and our partnership schools–U Penn, LaSalle,
and St. Joe’s. Typical activities cadets experience in our
program are rappelling, orienteering, confidence obstacle
courses–just to name a few. The Drexel ROTC program offers
Ranger Challenge (Army ROTC’s “varsity sport”) which is a
team competition pitting Drexel ROTC cadets against other
cadets from schools within the region on their abilities to
master competitive events such as a paint-ball assault course,
assembly and disassembly of an M16A2 rifle, construction
and crossing of a one-rope bridge and other events. Ranger
Challenge provides cadets with the ultimate physically and
mentally demanding challenge in a two-day competition each
fall.

The Drexel Army ROTC Color Guard is active in supporting
the university, the city of Philadelphia and surrounding
communities as well as providing support to local sports
events. There are many other extra-curricular activities to
participate in within the program, so if you are up to the
challenge, come and be a part of the Task Force Dragon team.

If you are interested in learning more, contact the Army ROTC
Department at Drexel University by calling 215.590.8808
or 215.590.8809, or by emailing the ROTC Department at
armyrotc@drexel.edu; visit the website at www.armyrotc.
com/edu/drexel

mailto:armyrotc@drexel.edu
http://www.armyrotc.com/edu/drexel
http://www.armyrotc.com/edu/drexel

75

Sexual Harassment And Misconduct Policy
Drexel University seeks to foster a safe and healthy environment based on trust and respect. The University is committed

to providing an environment free from discrimination,
including discrimination based on sex, and has a zero-
tolerance policy concerning any and all forms of sexual
harassment and misconduct. The University prohibits sexual
and gender-based harassment and misconduct in any form,
including, but not limited to, sexual assault, sexual violence,
sexual abuse, stalking, intimate partner violence and any
form of nonconsensual sexual conduct.

The University encourages any individual who has been
affected by sexual harassment or misconduct to immediately
report the incident or incidents giving rise to such concerns.
This policy provides several reporting options. For
emergencies, the University encourages all individuals to
call 911 or the Drexel University Public Safety Department
at (215) 895-2222.

The University will respond promptly and equitably to all
allegations of sexual harassment or misconduct and will
take all appropriate steps to eliminate the harassment or
misconduct, prevent its recurrence and address its effects.
The University provides supports and resources to students,
faculty and professional staff to address concerns related to
sex discrimination and has appointed a Title IX Coordinator,
Michele Rovinsky-Mayer, to coordinate its compliance
with Title IX and serve as a resource to Drexel Community
members. See the University’s Title IX Resource Page at
http://www.drexel.edu/oed/policies/eoLaws/Title-IX/

The University will provide interim measures to address
individual safety and well-being, provide an adequate and
reliable investigation, fair adjudicatory and resolution
processes, and take remedial and corrective action when it
is determined that a violation has occurred. At each of these
stages, the University is committed to maintaining fairness
for all parties and to balancing the needs and interests of the
individuals involved with the safety of the community as a
whole.

Retaliation in any form will not be tolerated against an
individual who makes a report with the University or
participates in an investigation of any such report.

The University adheres to all federal, state and local
requirements for intervention, crime reporting and privacy
provisions related to sexual misconduct.

Purpose

Drexel University seeks to foster a safe and healthy
educational and employment environment built on mutual
respect and trust. To further this mission, the University
has adopted this Sexual Harassment and Misconduct Policy,
which is intended to guide all Drexel community members.

This policy will:
•	 Define sexual harassment and the forms of sexual

misconduct that violate our community standards;

•	 Identify campus and community resources and
support options available for all members of the
Drexel community;

•	 Provide information as to how to make a report to the
University or law enforcement;

•	 Outline University procedures for the review,
investigation and resolution of complaints against
students, professional staff and faculty; and,

•	 Identify the Title IX Coordinator, Deputy Title IX
Coordinators, and their roles and responsibilities.

When used in this policy, a Complainant refers to the person
who reports to the University that he/she has been the subject
of sexual harassment or misconduct. A Respondent refers to
the person(s) who is (are) reported to have committed acts of
sexual harassment or misconduct. A third party refers to any
other participant in the process, including a witness to the
misconduct or an individual who makes a report on behalf
of another.

Scope Of Policy

This policy applies to all Drexel University faculty, students,
employees, including employees covered under the Collective
Bargaining Agreements, trustees, officers and other members
of the University community. It also applies to visitors and
third parties doing business or providing services on campus,
including vendors, independent contractors and consultants.
When used in this policy, employee generally refers to both
professional staff and faculty members.

All students and employees of the University are responsible
for their actions and behavior, whether the conduct in
question occurs on campus, in the surrounding community
or in another location. As such, this policy applies to all
relevant conduct wherever it occurs, including on campus,
off campus, and online.

http://www.drexel.edu/oed/policies/eoLaws/Title-IX/

76

Notice Of Non-Discrimination

The University is committed to establishing and maintaining
an environment free from all forms of harassment and
discrimination for all University community members.
The University does not discriminate on the basis of race,
color, ethnicity, national origin, age, sex, sexual orientation,
gender identity or expression, physical or mental disability,
religion, status as a veteran or special disabled veteran,
genetic information or any other protected class. See the
Equality and Non-Discrimination Policy (OED-1) for the
University’s policy and procedures regarding reporting,
review, investigation, and resolution of all non-Title IX
related discrimination concerns against students, professional
staff, and faculty.

The University does not discriminate on the basis of sex in
its educational, extracurricular, athletic or other programs
or in the context of employment. Sexual harassment and
misconduct are a form of sex discrimination prohibited by
Title IX of the Education Amendments of 1972, a federal
law which provides:

No person in the United States shall, on the basis of sex, be
excluded from participation in, be denied the benefits of, or
be subjected to discrimination under any education program
or activity receiving Federal financial assistance.

Sexual harassment is also prohibited under Title VII of the
Civil Rights Act of 1964 and Pennsylvania law.

This policy prohibits sexual harassment or misconduct
against all Drexel community members of any gender,
sexual orientation, gender identity or gender expression.
This policy also prohibits gender-based harassment that does
not involve conduct of a sexual nature.

Statement Of Privacy

The University is committed to protecting the privacy interests
of all individuals involved in a report of sexual misconduct or
harassment. In any report, investigation or resolution of an
allegation of sexual harassment or misconduct, every effort
will be made to protect the privacy interests of the individuals
involved in a manner consistent with the need for a thorough
review of the allegation and the protection of any individual
or the broader campus community. Information related to a
report of harassment or misconduct will be shared only with
those University employees who “need to know” in order to
assist in the investigation and/or resolution of the complaint.
At all times, the privacy of the parties will be respected and
safeguarded. All University employees who are involved in
the review, investigation or resolution of a report, including
conduct board members, have received specific training
regarding the safeguarding of private information.

Students or employees wishing to obtain confidential
assistance on or access to campus resources without
making a report to the University may do so by speaking
with professionals who are obligated by law to maintain
confidentiality. These professionals, who are identified in
the Resources section of this policy, include individuals in
the Student Health Center, the Student Counseling Center,
and the Employee Assistance Program.

If a Complainant requests that his/her name or other
identifiable information remain confidential, the University
will balance this request with its obligation to provide a
safe and non-discriminatory environment for all University
community members. The University will take all reasonable
steps to investigate and respond to the complaint consistent
with the request for confidentiality or request not to pursue an
investigation, but its ability to investigate may be limited by
the request for confidentiality. Under these circumstances,
the University will weigh the request for confidentiality
against the following factors: the seriousness of the alleged
conduct, any potential threats to community safety, the
respective ages and positions of the Complainant and the
Respondent, whether there have been other harassment
complaints against the Respondent, and the Respondent’s
right to receive information under applicable law. At all
times, the University will seek to respect the request of the
Complainant, and where it cannot do so, the University will
communicate with the Complainant about the chosen course
of action.

Even if the University cannot take disciplinary action
against a respondent because of a Complainant’s request for
confidentiality, it will endeavor to pursue such steps as it
deems appropriate in its discretion to limit the effects of the
alleged sexual violence and to aid in the prevention of its
recurrence.

If a report of misconduct discloses an immediate threat to
the University campus community, the University may issue
a timely notice of the conduct to the community to protect
the health or safety of the broader campus community. Any
release, alert, or warning to the campus community, when
determined by the University to be appropriate under the
circumstances, is limited to a brief account of the incident,
a description of the assailant when needed to apprehend,
and the name of any individual who has been arrested and
charged with a crime. Immediately threatening circumstances
include, but are not limited to, recently reported incidents of
sexual misconduct that include the use of force, a weapon,
or other circumstances that represent a serious and ongoing
threat to the University students, faculty, administrators,
professional staff, or visitors.

All resolution proceedings are conducted in compliance
with the requirements of FERPA, the Clery Act, Title IX,

77

and University policy. No information shall be released from
such proceedings except as required or permitted by law or
University policy.

Definitions And Examples

The University prohibits sexual harassment and misconduct.
Sexual harassment and misconduct encompass a broad range
of behavior involving unwelcome conduct of a sexual nature
that is committed without consent, by force, intimidation,
coercion or manipulation, or where a person is incapable
of consent due to incapacitation. Under this policy, sexual
misconduct includes, sexual harassment, sexual assault,
sexual exploitation, stalking, retaliation and sexual offenses
against minors as defined below. This policy also applies to
Harm to Others when it occurs in the context of intimate
partner violence.

Sexual Harassment: Sexual harassment is any unwelcome
sexual advance, request for sexual favors, or other unwelcome
verbal or physical conduct of a sexual nature when:

•	 Submission to or rejection of such conduct is made,
either explicitly or implicitly, a term or condition of an
individual’s employment, evaluation of academic work
or participation in social or extracurricular activities;

•	 Submission to or rejection of such conduct by an
individual is used as the basis for decisions affecting
the individual; or

•	 Such conduct has the purpose or effect of unreasonably
interfering with an individual’s work or academic
performance by creating an intimidating, hostile,
humiliating, demeaning, or sexually offensive working,
academic or social environment. The effect will be
evaluated based on the perspective of a reasonable
person in the position of a Complainant.

A single or isolated incident may create a hostile environment
if the incident is sufficiently severe. The more severe the
conduct, the less need there is to show a repetitive series of
incidents to provide a hostile environment, particularly if the
harassment is physical.

Forms of Sexual Harassment: In some cases, sexual
harassment is obvious and may involve an overt action, a
threat or reprisal. In other instances, sexual harassment is
subtle and indirect, with a coercive aspect that is unstated.
Sexual harassment can take many forms:

•	 It can occur between equals (e.g., student to student,
professional staff to professional staff, faculty member
to faculty member, visitor/contracted employee to
professional staff) or between persons of differing
power status (e.g. supervisor to subordinate, faculty
member to student, coach to student-athlete). Although
sexual harassment often occurs in the context of an

exploitation of power by the individual with the greater
power, a person who appears to have less power in a
relationship can also commit sexual harassment (e.g.,
student harassing faculty member).

•	 It can be committed by an individual or may be a result
of the collective actions of an organization or group.

•	 It can be committed against an individual, an
organization or a group.

•	 It can be committed by an acquaintance, a stranger, or
someone with whom the Complainant has a personal,
intimate or sexual relationship.

•	 It can occur by or against an individual of any sex,
gender identity, gender expression or sexual orientation.

Examples of behavior that might be considered sexual
harassment or misconduct include, but are not limited to:

•	 Unwanted or inappropriate sexual innuendo,
propositions, sexual attention or suggestive comments;
humor and jokes about sex or gender-specific traits;
sexual slurs or derogatory language directed at another
person’s sexuality or gender; insults and threats based
on sex or gender; and other verbal, written or electronic
communications of a sexual nature that an individual
communicates is unwanted and unwelcome;

•	 Non-academic display or circulation of written
materials or pictures degrading to an individual(s) or
gender group (It is expected that instructors will offer
appropriate warning regarding the introduction of
explicit and triggering materials used in the classroom.);

•	 Inappropriate or unwelcome physical contact or
suggestive body language, such as touching, patting,
pinching, hugging, kissing, or brushing against an
individual’s body;

•	 Undue and unwanted attention, such as repeated
inappropriate flirting, inappropriate or repetitive
compliments about clothing or physical attributes,
staring, or making sexually oriented gestures;

•	 Pressuring or physically coercing an individual to
become involved in sexual activity or punishing a
refusal to respond or comply with sexual advances;

•	 Making a student’s work or an employee’s job more
difficult because of that person’s sex, gender identity,
or sexual orientation;

•	 Using a position of power and authority to: threaten or
punish, either directly or by implication, for refusing to
tolerate harassment or submit to sexual activity, or for
reporting harassment; or to promise rewards in return
for sexual favors;

•	 Sexually assaulting an individual;

78

•	 Abusive, disruptive or harassing behavior, verbal
or physical, which endangers another’s mental or
physical health, including but not limited to threats,
acts of violence, or assault based on gender and/or in
the context of intimate partner violence; and,

•	 Engaging in demeaning verbal and other expressive
behavior of a sexual or gendered nature in instructional
settings.

Intimate Partner Violence: Intimate partner violence is
often referred to as dating violence, domestic violence or
relationship violence. Intimate partner violence includes any
act of violence or threatened act of violence against a person
who is, or has been involved in, a sexual, dating, domestic
or other intimate relationship with the Respondent. Intimate
partner violence can encompass a broad range of behavior,
including, but not limited to sexual violence. It may involve
one act or an ongoing pattern of behavior. Intimate partner
violence may take the form of threats, assault, property
damage, violence or threat of violence to one’s self, one’s
sexual or romantic partner or to the family members or
friends of the sexual or romantic partner. Intimate partner
violence affects individuals of all genders, gender identities,
gender expressions, and sexual orientation and does not
discriminate by racial, social, or economic background.

The University will not tolerate intimate partner violence
of any form. For the purposes of this policy, the University
does not define intimate partner violence as a distinct form
of misconduct. Rather, the University recognizes that sexual
harassment, sexual assault, sexual exploitation, harm to
others, stalking, and retaliation may all be forms of intimate
partner violence when committed by a person who is or has
been involved in a sexual, dating or other social relationship
of a romantic or intimate nature with the Complainant.

Under Clery and the Campus SaVE Act, the College will
record and report all relevant incidents of intimate partner
violence.

Additional Forms of Sexual Misconduct: Prohibited
conduct includes, but is not limited to, sexual assault, sexual
exploitation, sexual intimidation and sexual offenses against
minors.

Sexual Assault: Having or attempting to have sexual
intercourse or sexual contact with another individual without
consent. This includes sexual intercourse or sexual contact
achieved by the use or threat of force or coercion, where
an individual does not consent to the sexual act, or where
an individual is incapacitated. Sexual assault may involve
individuals who are known to one another or have an intimate
and/or sexual relationship, or may involve individuals not
known to one another. Sexual assault includes the following
acts:

Related to Non-consensual Sexual Intercourse:
Having or attempting to have sexual intercourse with
another individual without consent. Sexual intercourse
includes vaginal or anal penetration, however slight,
with a body part or object, or oral penetration by mouth-
to-genital contact.

Related to Non-consensual Sexual Contact: Having
or attempting to have sexual contact with another
individual without consent. Sexual contact includes
kissing, touching the intimate parts of another, causing
the other to touch one’s intimate parts, or disrobing of
another without permission. Intimate parts may include
the breasts, genitals, buttocks, mouth or any other part of
the body that is touched in a sexual manner.

Sexual Exploitation: Sexual exploitation involves taking
non-consensual sexual advantage of another person.
Examples can include, but are not limited to, the following
behaviors:

Electronically recording, photographing or transmitting
intimate or sexual utterances, sounds or images via
any medium, without the knowledge and consent of all
parties involved.

Non-consensual streaming of images, photography,
video or audio recording of sexual activity or nudity, or
distribution of such without the knowledge and consent
of all parties involved.

Spying on others who are in intimate or sexual situations
(i.e. voyeurism).

Knowingly exposing another individual to a sexually
transmitted disease or virus without his or her knowledge.

Inducing incapacitation for the purpose of making
another person vulnerable to non-consensual sexual
activity.

Distributing intimate or sexual information about
another person without that person’s consent.

Stalking: A course of conduct involving more than one
instance of unwanted attention, harassment, physical or
verbal contact, or any other course of conduct directed at
an individual that could be reasonably regarded as likely
to alarm or place that individual in fear of harm or injury,
including physical, emotional, or psychological harm. This
includes cyber-stalking, a particular form of stalking in
which electronic media such as the internet, social networks,
blogs, cell phones, texts or other similar devices or forms
of contact are used to pursue, harass or make unwelcome
contact with another person. Stalking and cyber-stalking

79

may involve individuals who are known to one another
or have an intimate or sexual relationship, or may involve
individuals not known to one another.

Harm to Others (Violence): No student shall engage in
any form of physically aggressive behavior directed toward
another person or group of people so as to cause injury
or harm. Responding to violence with violence is also a
violation of this policy. This behavior is typically treated as
a violation of our Code of Student Conduct. Acts that are
a form of intimate partner violence, or are based on sex or
gender, will be resolved under the Sexual Harassment and
Misconduct Policy.

Sexual Offenses Against Persons Under the Age of 18:
Includes photographing, videotaping, filming or depicting
on computer an individual under the age of eighteen (18)
engaging in an actual or simulated sexual act, lewd exhibition
of the genitals or nudity if such nudity is depicted for the
purpose of sexual gratification; knowingly disseminating,
possessing, controlling or displaying any book, magazine,
pamphlet, slide, photograph, film, videotape, computer
depiction or other material depicting a child under the age
of 18 engaging in an actual or simulated sexual act, lewd
exhibition of the genitals or nudity if such nudity is depicted
for the purpose of sexual gratification.

In addition to violating this Policy, engaging in a sexual
offense against a person under the age of 18 may constitute
criminal activity.

Retaliation: Acts or attempts to retaliate or seek retribution
against the Complainant, Respondent, or any individual or
group of individuals involved in the investigation and/or
resolution of an allegation of sexual misconduct. Retaliation
can be committed by any individual or group of individuals,
not just a Respondent or Complainant. Retaliation may
include continued abuse, violence or other forms of
harassment.

Statement on Consent, Coercion, Incapacitation, and
Alcohol: Engaging in sexual activity without consent
violates University policy and may result in criminal and/
or civil liability.

For purposes of this Policy, consent is a freely and
affirmatively communicated willingness to participate in
sexual activity or behavior, expressed either by words or
clear, unambiguous action. Consent consists of an outward
demonstration indicating that an individual has freely chosen
to engage in sexual activity. Consent may not be inferred
from silence, passivity, lack or resistance or lack of active
response. A person who does not physically resist or verbally
refuse sexual activity is not necessarily giving consent. For
this reasons, relying on non-verbal communication can lead

to misunderstandings.

Consent must be present throughout the sexual activity.
At any time, a participant can communicate that he or she
no longer consents to continuing the activity. If at any
time it is reasonably apparent that either party is hesitant,
confused or uncertain, sexual activity should stop unless
and until mutual verbal consent to continue is given. If
there is continued confusion or a question as to whether any
participant has consented or continues to consent to sexual
activity, it is essential that the participants stop the activity to
clearly resolve the confusion or question. Once withdrawal
of consent has been expressed, sexual activity must cease.

The existence of a current or previous dating relationship
between the persons involved is not sufficient to provide the
basis for an assumption of consent. Even in the context
of a relationship, there must be mutually understandable
communication that clearly indicates a willingness to engage
in sexual activity.

Consent is not effective if it results from the use or threat of
physical force, intimidation, or coercion, or any other factor
that would eliminate an individual’s ability to exercise his
or own free will to choose whether or not to have sexual
contact.

Coercion includes the use of pressure and/or oppressive
behavior, including express or implied threats of harm, severe
and/or pervasive emotional intimidation, which places an
individual in fear of immediate or future harm or physical
injury or causes a person to engage in unwelcome sexual
activity. A person’s words or conduct amount to coercion
if they wrongfully impair the other’s freedom of will and
ability to choose whether or not to engage in sexual activity.

An individual who is incapacitated is not able to make
rational, reasonable judgments and therefore is incapable of
giving consent. Incapacitation is the inability, temporarily
or permanently, to give consent, because the individual is
mentally and/or physically helpless due to drug or alcohol
consumption, either voluntarily or involuntarily, or the
individual is unconscious, asleep or otherwise unaware that
the sexual activity is occurring. In addition, an individual is
incapacitated if he/she demonstrates that he/she is unaware
of where he/she is, how he/she got there, or why or how he/
she became engaged in a sexual interaction. Where alcohol
is involved, incapacitation is a state beyond drunkenness or
intoxication.

Some indicators of incapacitation may include, but are not
limited to, lack of control over physical movements, being
unaware of circumstances or surroundings, or being unable to
communicate for any reason. An individual may experience
a blackout state in which he/she appears to be giving consent,

80

but does not actually have conscious awareness or the ability
to consent. It is especially important, therefore, that anyone
engaging in sexual activity be aware of the other person’s
level of intoxication.

The University considers sexual contact while under the
influence of alcohol to be risky behavior. Alcohol impairs
a person’s decision-making capacity, awareness of the
consequences, and ability to make informed judgments.
From the perspective of the Complainant, the use of alcohol
or drugs can limit a person’s ability to freely and clearly give
consent. From the perspective of a Respondent, the use of
alcohol or other drugs can create an atmosphere of confusion
over whether or not consent has been freely and clearly
sought or given. The perspective of a reasonable person will
be the basis for determining whether a Respondent should
have been aware of the extent to which the use of alcohol or
drugs impacted a Complainant’s ability to give consent.

Being intoxicated or impaired by drugs or alcohol is never
an excuse for sexual harassment or misconduct and does not
diminish one’s responsibility to obtain consent.

Personal Relationships: Drexel University is committed to
maintaining an environment in which learning and discovery
take place in a professional atmosphere of mutual respect
and trust. While the University respects the privacy of its
members, Drexel recognizes that there exists the opportunity
for the inappropriate use of power, trust or authority. Certain
relationships in the work and educational setting have the
potential to compromise, or appear to compromise, the
fairness and objectivity of employment and educational
decisions and the discharge of other professional duties. This
policy is intended to promote employment and academic
decisions and conduct in the work and educational setting
that avoid a conflict of interest, appearance of favoritism,
abuse of power, or potential for a hostile work or academic
environment.

Drexel is also mindful that familial relationships and
consensual romantic or sexual relationships in the workplace
or educational environment, may undermine professionalism
or cause a conflict of interest, the opportunity for exploitation,
or the inappropriate use of power, trust or authority, any or all
of which negatively affects the fairness and objectivity that
is essential to a healthy learning and working environment.
Nepotism and consensual Amorous Relationships by
and among Faculty and Professional Staff Members and
Students are to be avoided and are strongly discouraged, if
not prohibited, under this policy.

Drexel University seeks to exercise sound business
judgment in its hiring and advancement decisions, including
with respect to relatives of Faculty and Professional Staff
Members and anyone involved in consensual Amorous

Relationships. With respect to any individual with whom
a Faculty or Professional Staff Member is married, related
by blood or law or involved in a consensual Amorous
Relationship, the Faculty or Professional Staff Member may
not:

•	 Evaluate the individual’s work performance or
participate in the performance planning or review

•	 Hire, rehire, promote or terminate the individual

•	 Influence the individual’s salary or classification
(directly or indirectly)

•	 Interview the individual for a position

•	 Make any recommendation affecting the individual’s
terms and/or conditions of employment

•	 Supervise the individual or report directly or indirectly
to the individual

•	 Work in a position where employment may present a
conflict of interest

Role Of The Title Ix Coordinator

The University has appointed Michele Rovinsky-Mayer,
Associate Vice President, Office of Equality and Diversity,
as its Title IX Coordinator. The Title IX Coordinator
oversees the University’s centralized review, investigation
and resolution processes for reports of sexual harassment
and misconduct. The Title IX Coordinator is supported
by University administrators who serve as Deputy Title
IX Coordinators. Each is knowledgeable and trained in
the dynamics of sexual harassment and misconduct, in the
applicable state and federal laws, and in the applicable
University policies. See the University’s Title IX Resource
Page at http://www.drexel.edu/oed/policies/eoLaws/Title-
IX/

The duties and responsibilities of the Title IX and Deputy
Title IX Coordinators include:

•	 Responsibility for overall Title IX compliance;

•	 Oversight of Deputy Title IX Coordinators;

•	 Assisting any individual in identifying the appropriate
University policy to resolve the complaint in a prompt
and equitable manner;

•	 Central source for all sexual harassment/misconduct
allegations on campus;

•	 Annual and on-going climate checks, tracking and
monitoring sexual harassment and misconduct
allegations on campus; and,

•	 Coordination of all training, education and prevention
efforts

http://www.drexel.edu/oed/policies/eoLaws/Title-IX/
http://www.drexel.edu/oed/policies/eoLaws/Title-IX/

81

The Title IX and Deputy Title IX Coordinators are available
to meet with any individual, whether a Complainant, a
Respondent, or a third party, to discuss interim measures,
resources, and procedural options on and off campus. They
can be contacted by telephone, e-mail, or in person during
regular office hours.

Title IX Coordinator

Michele Rovinsky-Mayer

Office of Equality & Diversity
James E. Marks Intercultural Center
30 S. 33rd Street
215-895-1403
mrovinsky@drexel.edu

Deputy Title IX Coordinator for Students

Candace Wannamaker, Ph.D.

Director of Victim Support & Intervention
Office of Counseling & Health
3200-48 Chestnut Street
215-895-0353
candace.m.wannamaker@drexel.edu

Deputy Title IX Coordinator for Athletics

Laura White

Associate Athletic Director
3141 Chestnut Street
215-895-1417
ludwicle@drexel.edu

Deputy Title IX Coordinator for DUCOM Students

Amy Fuchs, M.D.

Senior Associate Dean for Student Affairs
Drexel University College Of Medicine
245 N 15th Street
215-991-8222
amy.fuchs@drexelmed.edu

Campus And Community Resources

The University is committed to treating all individuals with
dignity, care and respect. Any individual affected by sexual
harassment or misconduct, whether as a Complainant,
a Respondent, or a third party, will have equal access to
support and counseling services through the University. The
University recognizes that any individual involved in an
incident of sexual misconduct may have questions and we
encourage Drexel community members to seek the support
of campus and community resources. The University can
provide guidance in making decisions, obtaining information
about available resources, and assisting any party in the
event that an official report and/or resolution is pursued.
Individuals are encouraged to use all available resources,
regardless of whether the incident occurred recently or in
the past.

All Drexel community members can expect:

•	 The opportunity to meet with the Title IX or Deputy
Title IX Coordinator or a member of the Title IX Team to
answer questions regarding the University’s complaint
processes for sexual harassment and misconduct;

•	 Notice of confidential resources, including medical
treatment and mental health counseling services, both
on campus and in the community;

•	 Notice of the option to pursue law enforcement action
and to be assisted by the Drexel University Police
Department in making a report;

•	 That the University take appropriate steps to protect
individual safety and well-being and to maintain
a campus environment free from harassment and
discrimination; and,

•	 The right to be free from retaliation.

Confidential Resources and Support:The University
encourages all Drexel community members to report
an incident of sexual harassment and misconduct. The
University recognizes, however, that not every individual
will choose to make a formal report with the University or
with local law enforcement. As such, the University offers
several confidential resources available for students.

mailto:mrovinsky@drexel.edu
mailto:candace.m.wannamaker@drexel.edu

82

Individuals seeking to talk to someone about an incident of
sexual harassment or misconduct in a confidential manner
without making a report to the University or triggering any
investigation or action by the University may utilize the
following confidential medical, mental health, and clerical
resources. These resources hold a statutorily-protected
confidentiality that prohibits the release of an individual’s
information without that individual’s express consent
(except under limited circumstances that pose an imminent
danger to the individual or to others.)

The Counseling Center
201 Creese Student Center, Suite 215
(215) 895-1415) 	
Students who have been subjected to sexual misconduct and
those who have been accused of sexual misconduct may
discuss their situations confidentially with counselors at
the Counseling Center. An individual’s conversations with
University counselors will not be disclosed to anyone else
in the University except in cases of a threat of imminent
physical harm.

Student Health Center
University City Science Center
3401 Market Street, Suite 105B
(215) 220-4700
Any individual who believes that he or she has been the
victim of sexual misconduct should seek medical treatment
immediately. The Drexel Student Health Center (DSHC) is
staffed with faculty physicians and nurse practitioners from
the Drexel University College of Medicine Department of
Family and Community Medicine. DSHC provides a range
of health services in a confidential environment.

Spiritual and Religious Life (Interfaith Council)
James E. Marks Intercultural Center, 2nd Floor
30 South 33rd Street
http://drexel.edu/studentaffairs/get_involved/interfaith_
council/
Rebecca L. Weidensaul, Ph.D., Coordinator of Religious &
Spiritual Life
215-895-2501
The Interfaith Council provides essential support to the
students, faculty and staff of Drexel University in the
expression, understanding and practice of faith; and cultivates
mutual respect for the variety of faith traditions represented
by the members of the Drexel University community. The
Interfaith Council is currently comprised of professional
religious staff from Open Door Christian Community,
Baptist Campus Ministries, Hillel of Greater Philadelphia,
and Newman Catholic Campus Ministry.

Campus Resources: In addition to the confidential
resources listed above, all Drexel community members have
access to a variety of resources provided by the University.
These resources can provide crisis intervention services,
counseling, academic support and medical services. All
of the professional staff listed below are trained to support
individuals affected by sexual harassment or misconduct
and to coordinate with the University’s Title IX Coordinator
in order to provide a consistent University response and
promote a safe and healthy educational and employment
environment. While not bound by confidentiality, these
resources will maintain an individual’s privacy within the
limited circle of those involved in the University’s Title IX
investigation and resolution.

Drexel University Department of Public Safety
3201 Arch Street, Third Floor
215-895-1550 (Victim Support and Intervention Services)
215-895-2222 (Emergency)
911 (Emergency)

Victim Support & Information Services
201 Creese Student Center, Suite 215
(215) 895-0072)
VSIS will outline all University services and options for
individuals subjected to sexual misconduct including the
availability of counseling, the University’s investigatory
process, the disciplinary process, and the involvement of law
enforcement.

Community Resources: Students may also access resources
in the local community. These organizations can provide
crisis intervention services, counseling, medical attention
and assistance in navigating the criminal justice system.
All individuals are encouraged to utilize the resources best
suited to their needs, whether on or off campus. In general,
off campus resources can provide assistance to individuals
wishing to make a report to the University, but will not notify
the University without the consent of the Complainant.

See the University’s Title IX Resource Page at
http://www.drexel.edu/oed/policies/eoLaws/Title-IX/

Reporting Sexual Misconduct

Emergency/Immediate Reporting Options: The University
encourages all individuals to seek assistance from a medical
provider and/or law enforcement immediately after an
incident of sexual misconduct to address any concerns about
personal safety and physical and emotional well-being. This
is the best option to ensure preservation of evidence and

http://drexel.edu/studentaffairs/get_involved/interfaith_council/
http://drexel.edu/studentaffairs/get_involved/interfaith_council/
http://www.drexel.edu/oed/policies/eoLaws/Title-IX/

83

to begin a timely investigative and remedial response. The
University will assist any Drexel community member to get
to a safe place and will provide transportation to the hospital
or local law enforcement.

Students who have experienced sexual misconduct are
encouraged to seek the assistance of the Drexel University
Department of Public Safety, (215) 895-2222, or by calling
911. A report can be made 24 hours a day, 7 days a week.

A student or employee can request and receive the assistance
of the Department of Public Safety without making a
criminal complaint. Not all sexual misconduct constitutes
criminal behavior. Law enforcement authorities can assist in
determining whether the conduct experienced was criminal
in nature and warrants a criminal complaint. If the incident
occurred off campus, an officer can assist in contacting the
appropriate law enforcement agency.

Medical Treatment: Students and employees are also
encouraged to seek medical treatment. A medical provider
can provide emergency and/or follow-up medical services,
and the ability to discuss any health care concerns related
to the incident in a confidential medical setting may bring
peace of mind. The medical exam has two goals: first, to
diagnose and treat the full extent of any injury or physical
effect (sexually transmitted infection or pregnancy) and
second, to properly collect and preserve evidence. There is a
limited window of time (typically 72 to 96 hours) following
an incident of sexual assault to preserve physical and other
forms of evidence. Whether or not an individual has chosen
how to proceed at the time of the medical examination,
taking the step to gather evidence now will preserve the full
range of options to seek resolution through the University’s
complaint processes or through the pursuit of criminal action.

Drexel University Department of Public Safety	
3201 Arch St., 3rd Floor
215-895-1550 (Victim Support & Intervention Services)
215-895-2222 (Emergency)

Special Victims Unit of the Philadelphia Police
Department	
215-685-3251/2/3

The Philadelphia Sexual Assault Response Center
(PSARC)
100 E. Lehigh Avenue in East Kensington
Next to the Philadelphia Police Department Special Victims
Unit (SVU)
215-425-1625
The mission of PSARC is to provide medical care and
forensic examinations to victims of sexual assault in a private
and personal setting designed to minimize stress or further
trauma to the victim. PSARC has specially trained nurses

on-call 24 hours a day, 7 days a week who will perform a rape
exam, collect evidence, and provide advice and counseling
referrals to victims of rape and sexual violence. The PSARC
on-call response is activated through the Philadelphia Police
Special Victims Unit. 	
Jefferson University Hospital, Emergency Department
& Sexual Assault Center
132 South 10th Street (On the corner of 10th and Sansom
Streets)
215-955-6840 (Emergency)

Hahnemann University Hospital	
230 North Broad Street
(On the corner of Broad and Vine Streets)
215-762-7963 (Emergency)

Centralized University Reporting Options: To enable the
University to respond to all reports in a prompt and equitable
manner, any individual who wishes to report an incident of
sexual harassment or misconduct is encouraged to make a
direct report to:

•	 Drexel Department of Public Safety - 215-895- 222

•	 Title IX or Any Deputy Title IX Coordinator - See
Section

•	 Victim Support and Information Services - 215-895-
1550

•	 Office of Student Conduct and Community Standards
- 215-895-6074 (for complaints against a student)

•	 Office of Equality and Diversity- 215-895-1405 (for
complaints against an employee or guest)

The University recognizes, however, that a student or
employee may choose to report sexual harassment or
misconduct to any trusted employee of the University. For
example, a student may choose to confide in a Resident
Advisor, a faculty member, or a coach. Similarly, an
employee may choose to confide in a supervisor.

The University encourages all individuals, whether as a
Complainant or a third party, to report incidents of sexual
harassment or misconduct involving a member of the Drexel
community to Department of Public Safety or the Title IX
Coordinator or Deputy Title IX Coordinator(s). Any incident
involving a Drexel student, employee or visitor should be
reported regardless of where or when it occurred.

All officers, deans, department heads, faculty members,
academic advisors, directors, supervisors, and professional
staff, student employees or volunteers who are responsible
for student welfare must report any and all incidents of
discrimination and harassment to Title IX Coordinator in
the Office of Equality and Diversity, regardless of whether

84

or not the individual witnessed the incident or learned of it
through the Complainant or a third party.

Title IX Team: The Title IX team, working with the Title
IX Coordinator, will ensure that the University responds to
all reports in a timely, effective and consistent manner. The
team is charged with the review, investigation and resolution
of all reports to ensure consistent application of policy and
the integrated provision of interim measures to support the
individuals involved and protect campus safety. The Title
IX team always consists of: Title IX Coordinator, Deputy
Title IX Coordinator(s), and Department of Public Safety.
Depending on the nature of the report, it may also include
Office of Student Conduct and Community Standards, Victim
Support and Information Services, the Dean of Students and
the Director of Human Resources, as applicable.

Choosing Whether and Where to Report: The University
recognizes that an individual’s decision whether or not to
report sexual harassment or misconduct is personal, and that
there is no one “right” way to respond. Not every individual
will be prepared to make a report to the University or to law
enforcement, and individuals are not expected or required to
pursue a specific course of action. Moreover, an individual
does not have to decide whether or not to request a specific
course of action at the time the report is made. The University
recognizes that choosing to make a report, and deciding how
to proceed after making the report, can be a process that
unfolds over time. At all times, the University will seek to
respect an individual’s autonomy in making these important
decisions.

As outlined in the Resources section of this policy, there
are confidential resources on campus and in the community
available to individuals not wishing to make a make a report
to the University.

As outlined in the Statement on Privacy, the University
respects the privacy interests of all individuals. All
information reported will be shared only with those
University employees who will assist in the investigation
and/or resolution of the complaint.

Anonymous Reporting: Any individual may make an
anonymous report concerning an act of sexual harassment or
misconduct. An individual may report the incident without
disclosing his/her name, identifying the Respondent or
requesting any action. Depending on the level of information
available about the incident or the individuals involved,
however, the University’s ability to respond to an anonymous
report may be limited.

Anonymous reports may be made by telephone to the Drexel
University Ethics Point Hotline: 866-358-1010 (Drexel
University) or 866-936-1010 (DUCOM) or online at www.

drexel.ethicspoint.com. EthicsPoint is a service that allows
anyone to report suspected misconduct or other issues with
complete confidentiality. This service allows the person
making the report and University administrators to confer
about additional details, while the reporting party’s identity
remains confidential. All reports will go to the Title IX
Coordinator.
Time frame for Making a Complaint: There is no time limit
on making a complaint of sexual misconduct to University
administration. However, individuals are strongly
encouraged to report incidents of, or share information
about, sexual misconduct as soon as possible after the
incident occurs. The thoroughness of a sexual misconduct
investigation is greatly enhanced if evidence is collected,
preserved and maintained, witnesses are located and
statements are memorialized immediately.

The University may not be able to pursue disciplinary action
against an individual who is no longer affiliated with the
University. The University, however, will still conduct
a Title IX review, offer appropriate accommodations to
a Complainant, and take appropriate action to eliminate a
hostile environment.

Coordination with Law Enforcement: The University
encourages Complainants to pursue criminal action for
incidents of sexual harassment or misconduct that may also
be crimes under Pennsylvania law. In every case of sexual
violence, the University, through the Department of Public
Safety, will notify the Philadelphia Police Department of the
allegations. The University will also assist a Complainant
in making a criminal report and will cooperate with law
enforcement agencies if a Complainant decides to pursue the
criminal process to the extent permitted by law. However, a
Complainant may also choose not to pursue criminal action,
and under most circumstances, the Philadelphia Police
Department will not force a Complainant to pursue charges
if he/she is not willing to do so.

A Complainant may seek resolution through the University’s
complaint process, may pursue criminal action, may do
one but not the other, or may do both. The University’s
policy, definitions and burden of proof may differ
from Pennsylvania criminal law. As such, neither law
enforcement’s determination of whether or not to prosecute
a Respondent, nor the outcome of any criminal prosecution,
will be determinative of whether sexual harassment or
misconduct under this policy has occurred. Proceedings
under the University’s Sexual Harassment and Misconduct
Policy may be carried out prior to, simultaneously with, or
following civil or criminal proceedings off-campus.

At the request of law enforcement, the University may agree
to defer its Title IX fact-gathering until after the initial stages
of a criminal investigation. The University will nevertheless

http://www.drexel.ethicspoint.com
http://www.drexel.ethicspoint.com

85

communicate with the Complainant regarding Title IX
rights, procedural options and the implementation of interim
measures to assure safety and well-being. The University
will promptly resume its Title IX fact-gathering as soon as
law enforcement has completed its initial investigation.

Amnesty for Students Who Report Sexual Misconduct:
The University encourages reporting and seeks to remove
any barriers to reporting by making the procedures for
reporting transparent and straightforward. The University
recognizes that an individual who has been drinking or using
drugs at the time of the incident may be hesitant to make a
report because of potential Student Conduct consequences
for his/her own conduct. An individual who reports sexual
harassment or misconduct, either as a Complainant or a third
party witness, will not be subject to disciplinary action by
the University for his/her own personal consumption of
alcohol or drugs at or near the time of the incident, provided
that any such violations did not and do not place the health
or safety of any other person at risk. The University may,
however, initiate an educational discussion or pursue other
educational remedies regarding alcohol or other drugs.

Bystander Intervention: The University expects all
community members to take reasonable and prudent actions
to prevent or stop an act of sexual harassment or misconduct.
Taking action may include direct intervention, calling
law enforcement, or seeking assistance from a person in
authority. Community members who choose to exercise this
positive moral obligation will be supported by the University
and protected from retaliation.

Statement Against Retaliation: It is a violation of
University policy to retaliate in any way against an individual
or a group because the individual or group of individuals
reported an allegation of sexual harassment or misconduct.
The University recognizes that retaliation can take many
forms, may be committed by an individual or a group against
an individual or a group, and that a Respondent can also be
the subject of retaliation by the Complainant or a third party.
The University will take immediate and responsive action to
any report of retaliation and may pursue disciplinary action
as appropriate.

Special Reporting Obligations for Suspected Abuse of
a Child: Any University employee who has reasonable
cause to suspect sexual abuse of a child (under 18) that
the employee has observed or has knowledge of through
the course of employment must make a report to the
Department of Public Safety, who will facilitate a report to
local law enforcement and the Pennsylvania Department
of Public Welfare. This includes, but is not limited to, any
suspicion involving sexual violence against a child or the
creation, possession, or viewing of child pornography. For
additional information, please see Sexual Offenses Against

Persons Under the Age of 18 in Definitions section for a list
of covered offenses. All other members of the University
community (students, visitors, guests, etc.) are strongly
encouraged to report whenever child abuse is suspected.

Reports directly to the Pennsylvania Department of Public
Welfare’s ChildLine and Abuse. Registry can be made
anonymously. In order to ensure that the University gives the
suspected abuse appropriate attention, employees are also
required to report suspected abuse internally as described
in the following steps. Internal reports will be handled with
discretion and in cooperation with the PA Department of
Public Welfare or local authorities.

All University employees are required to comply with
all applicable laws regarding the protection of minors
and reporting obligations for suspicion of child abuse or
neglect. More information about Pennsylvania Department
of Public Welfare’s ChildLine and Abuse Registry can
be found at: http://www.dpw.state.pa.us/forchildren/
childwelfareservices/calltoreportchildabuse!/

The University will promptly investigate and respond to all
reports of sexual misconduct and harassment in an integrated,
consistent manner that treats each individual with dignity
and respect. The University will ensure that the review and
resolution processes be prompt and equitable.

Interim Measures

Upon receipt of a report, the University will provide interim
support and reasonable protective measures to prevent
further acts of harassment, misconduct, or retaliation and
to provide a safe educational and work environment. The
University will determine the necessity and scope of any
interim measures. Even when a Complainant or Respondent
does not specifically request that protective action be taken,
the University may choose to impose interim measures at its
discretion to ensure the safety of any individual, the broader
University community or the integrity of the review process.

While investigating complaints under this Policy, the
University may take such temporary or interim measures
as are necessary and appropriate under the circumstances to
ensure that no further violations occur while an investigation
is ongoing. This may include placing an individual on
leave from employment and/or from all University-related
activities, including campus residency.

An individual seeking such assistance should speak with
the Title IX Coordinator or a Deputy Title IX Coordinator
for Students, who will coordinate such requests on his/her
behalf. The University will maintain consistent contact
with the parties to ensure that all safety and emotional and
physical well-being concerns are being addressed.

86

All individuals are encouraged to report concerns about
failure of another individual to abide by any restrictions
imposed by an interim measure. The University will take
immediate and responsive action to enforce measures
previously ordered or implemented by the University.

The University may impose any remedy that can be tailored
to the involved parties to achieve the goals of this policy,
even if not specifically listed here. The range of interim
measures may include:

No Contact Order: A Complainant or Respondent may
request, or the University may impose, communication and
contact restrictions to prevent further potentially harmful
interaction. These communication and contact restrictions
generally preclude in person, telephone, electronic or third
party communications. A student or employee can always
request modification of the order. The University may
also limit an individual or organization’s access to certain
University facilities or activities as part of the no contact
order.

In some cases, an individual may wish to consider a
Protection From Abuse Order from the local courts of the
Commonwealth of Pennsylvania. This is a civil proceeding
independent of the University. If a court order is issued the
University will, to the extent possible, assist the protected
person in benefitting from the restrictions imposed by
the court and will also facilitate on campus compliance
with the order. The court enforces the order through law
enforcement. The University does not enforce the order but
does enforce its own rules. It is important to note that a civil
court order may, unless the court is fully informed, prevent
the University from conducting a hearing in which students
who are subject to the order want to be present and provide
information.

Academic, Employment or Residence Modifications: A
Complainant or Respondent may request an academic or
employment accommodation or a change in residence after
a report of sexual harassment or misconduct. An individual
who requests assistance in changing their academic or living
situation after an incident of sexual misconduct will receive
appropriate and reasonably available accommodations.
These may include:
•	 Academic accommodations, including a change in

class schedule, taking an incomplete, dropping a
course without penalty, attending a class via Skype or
other alternative means, providing an academic tutor,
or extending deadlines for assignments

•	 Change in housing assignment

•	 Change in work assignment or schedule

•	 Providing an escort to ensure safe movement between
classes and activities

Emotional Support: The University will provide counseling
services through the Counseling Center or will assist in
providing a referral to off campus agencies as detailed in
the Campus and Community Resources section of this
policy. Counseling and emotional support is available to any
member of the campus community.

Interim Separation: Where the report of sexual misconduct
poses an ongoing risk of harm to the safety or well-being
of an individual or members of the campus community,
the University may place an individual or organization on
interim suspension or impose leave for an employee. Pending
resolution of the complaint, the individual or organization
may be denied access to campus. When interim suspension
or leave is imposed, the University will make reasonable
efforts to complete the investigation and resolution within
an expedited time frame.

Review, Investigation & Resolution Of
Complaints

The University will review and respond to all reports of
sexual discrimination, misconduct and harassment. The Title
IX team, under the leadership of the Title IX Coordinator,
will oversee the University’s investigation and resolution.
In every report of sexual harassment or misconduct, the
University will make an immediate assessment of any risk
of harm to individuals or to the campus community and will
take steps necessary to address those risks. These steps will
include interim measures to provide for the safety of the
individual and the campus community.

The initial review will proceed to the point where a reasonable
assessment of the safety of the individual and of the campus
community can be made. Thereafter, the investigation may
continue depending on a variety of factors, including the
Complainant’s wish to pursue disciplinary action, the risk
posed to any individual or the campus community by not
proceeding, and the nature of the allegation. The University’s
responsibility to review all allegations of sexual misconduct
exists regardless of whether that review culminates in
additional investigation or goes before a conduct board, and
exists independently of the criminal justice process.

Investigation: The University will designate an investigator
of its choosing. Any investigator used by the University,
whether internal or external, must have specific training and
experience investigating allegations of sexual misconduct
and harassment. The investigation will be thorough,
impartial and fair, and all individuals will be treated with the
appropriate sensitivity and respect.

Typically, all criminal sexual misconduct allegations will be
investigated by the Special Victims Unit of the Philadelphia

87

Police Department in conjunction with Drexel’s Department
of Public Safety. All other sexual harassment and misconduct
allegations will be investigated by the Department of Public
Safety or the Office of Equality and Diversity (“OED”)
depending on the facts and circumstances of the case.

As described in the Privacy section, all University
investigations will respect individual privacy concerns.

The first step of an investigation will usually be a preliminary
interview of the Complainant by a member of the Title IX
team. The investigator will then coordinate the gathering
of information from the Complainant, the Respondent, and
any other individuals who may have information relevant
to the determination. The investigator will also gather any
available physical or medical evidence, including documents,
communications between the parties, and other electronic
records as appropriate. The investigator may also consider
prior allegations of, or findings of responsibility for, sexual
misconduct by the Respondent.

Information gathered during the review or investigation will
be used to evaluate the responsibility of the Respondent,
provide for the safety of the individual and the University
campus community, and impose remedies as necessary to
address the effects of the alleged conduct. Based on the
results of the review or investigation, the University will
take appropriate measures designed to end the misconduct,
prevent its recurrence and address its effects. If the report
proceeds to a conduct board, information gathered during
the investigation will be presented to the board for its
consideration and evaluation.

Request for Confidentiality: Where the University has
received a report of sexual harassment or misconduct,
but the Complainant requests that his/her identity
remain confidential or that the University not pursue an
investigation, the University must balance this request in
the context of its responsibility to provide a safe and non-
discriminatory environment for all University community
members. The University will take all reasonable steps to
investigate and respond to the complaint consistent with
the request for confidentiality or request not to pursue an
investigation, but its ability to investigate may be limited by
the request for confidentiality. Under these circumstances,
the University will weigh the request for confidentiality
against the following factors: the seriousness of the alleged
harassment, any potential threats to community safety, the
respective ages and positions of the Complainant and the
Respondent, whether there have been other harassment
complaints against the Respondent, and the Respondent’s
right to receive information under applicable law.

At all times, the University will seek to respect the request of
the Complainant, and where it cannot do so, the University

will consult with the Complainant and keep him/her informed
about the chosen course of action.

Time Frame for Resolution: The investigation and
resolution of all reports will generally be completed within
60 days. Extenuating circumstances may arise that require
the complaint process to extend beyond 60 days. In the
event that the investigation and resolution exceed this time
frame, the University will notify all parties of the need for
additional time and best efforts will be made to complete the
process in a timely manner. In general, a Complainant and
Respondent can expect to receive periodic updates as to the
status of the review or investigation.

Title IX Inquiry: The University is dedicated to assisting
individuals who are victims of sexual harassment or
misconduct. Complainants are encouraged, but never
pressured, to participate in the University’s investigation
and hearing process so that the facts of each report can be
explored and responsible parties held accountable for their
misconduct, if warranted.

If a Complainant chooses not to participate in a full
investigation and/or conduct board, a Title IX inquiry and
review may still move forward. The purpose of this inquiry
is to review the report and seek to reach a resolution that
will eliminate any harassment, prevent its recurrence, and
address its effects.

When a Complainant requests that a hearing not occur, the
University will make every reasonable effort to comply with
that request. There may be exceptional circumstances when
the University decides to proceed with a hearing despite the
request of a Complainant. The Complainant, however, will
not be required to participate in a hearing process.

As noted above, where the University has received a report
of sexual harassment or misconduct, but the Complainant
requests that his/her identity remain confidential or that
the University not pursue an investigation, the University
will balance this request with its responsibility to provide a
safe and non-discriminatory environment for all University
community members.

If the University is satisfied that the matter can be resolved
without invoking the student conduct hearing process, the
University will inform the Complainant in writing of the
outcome of the investigation and any action taken by the
University. In cases where the Respondent has been notified
of the complaint, the Respondent will also be notified in
writing.

Upon the conclusion of an investigation, both parties will be
advised in writing of the investigator’s determination. Also,
depending on whether a student or employee is involved, the

88

investigator’s determination will be forwarded to the Office
of Student Conduct and Community Standards, the Office of
the Provost, or Human Resources.
Resolution: The Title IX team oversees the resolution of
reported harassment and misconduct through the College’s
complaint processes. The process will be determined by the
role of the Respondent:
Complaints against students will be resolved under the
Student Code of Conduct.

Complaints against all employees (both faculty and
professional staff) will be resolved under the Equality and
Non-Discrimination Policy.

Each process is guided by the same principles of fairness and
respect for all parties. Before any disciplinary action is taken,
all parties will have notice of the allegations, the opportunity
to respond, and the opportunity to be heard. Resources
are available for both students and employees, whether as
Complainants or Respondents, to provide guidance and
support throughout the investigation and resolution of the
complaint.

Sanctions

If any individual is found to have violated this Policy under
the preponderance of the evidence standard, the University
will address such misconduct promptly and effectively
through appropriate remedial measures and/or sanctions. In
the case of faculty and employees, sanctions may take the
form of disciplinary action up to and including discharge
from employment. In the case of students, sanctions may
include disciplinary action up to and including expulsion.
Third parties who engage in such misconduct also may
be sanctioned, including termination of the University’s
contract or other arrangements with such third party.

Even in cases in which the University concludes that a policy
violation has not occurred, or that the evidence is such that
a definitive conclusion cannot be reached, the University
nonetheless may determine that appropriate remedial
measures or sanctions are necessary or advisable. Such
measures may include disciplinary action and/or counseling,
training and monitoring.

Educational Programs

The University educates the student community about
sexual misconduct through mandatory freshman orientation
programs each fall. The Office of Student Life offers sexual
assault education and information programs to University
students and employees upon request. Literature on non-
stranger rape education, bystander prevention programming,
risk reduction and University response is available through
the Office of Student Life.

Complaint Procedures for Resolving
Complaints Against Students

See Student Code of Conduct

I. Filing a Disciplinary Complaint

Any person may file a formal complaint against any
student or student organization for alleged violation(s) of a
University policy, rule, regulation, or standard of conduct.
Such complaints, which must be signed by the complainant,
shall be forwarded to the Office of Student Conduct and
Community Standards.

The person(s) making the complaint shall provide in writing
the following information:

•	 The name and address of the student(s) involved or
a sufficient description of the student and premises
involved in order to identify the individual.

•	 Date, time, and location (if applicable) of incident.

•	 The nature of the alleged violation.

•	 A detailed statement of the circumstances.

II. General Procedures

Having received a formal complaint against a student, the
Office of Student Conduct and Community Standards will
conduct a preliminary review of the complaint in order to
determine whether the circumstances detailed in the formal
complaint are sufficient to cause a formal charge to be made.
It is in the Office of Student Conduct and Community
Standard’s sole judgment to proceed with a complaint. If
the Office of Student Conduct and Community Standards
concludes that the complaint is sufficiently complete and
involves a violation of a University policy, rule, regulation,
or standard of conduct, the person(s) making the complaint
will be expected to appear before the Conduct Board as the
Complainant unless the Respondent agrees that a violation
has taken place and waives the right to a hearing. In certain
cases when the accuser decides not to file or pursue a formal
complaint, the University reserves the right to continue to
process the matter.

Notification of the Respondent
The Respondent student shall be informed of the charge(s)
via their assigned Drexel University e-mail address, by mail,
delivery to residence hall desk, and/or by signed receipt.
The notice of charge shall state the nature of the alleged
offense, stating the place of the occurrence (if applicable)
and name of the individual(s) and/or department(s) filing the
formal complaint.

89

A request to schedule a Pre-hearing Conference by the date
designated in the letter.

If a student, or previously enrolled student, fails to comply
with scheduling or attending a Pre-hearing Conference
within the specified period of time, the facts may be reviewed
by the Assistant Dean of Student Conduct and Community
Standards or designee, and a decision will be rendered in the
student’s absence. An appeal in this case may only be made
based on Severity of Sanction.

Students are responsible for ensuring that the University
has an updated mailing address (both local and permanent).
The University is not responsible for communications not
received due to an improper address listed in the Drexel
Information System. Students are responsible for checking
their assigned Drexel University e-mail account.

Pre-Hearing Conference
At the Pre-hearing Conference, the student will:

•	 Have the conduct process for the University explained.

•	 Have the charges explained.

•	 Be given the opportunity to respond to the charge(s).

Acceptance of Responsibility
The accused student may choose not to contest the charge(s)
and give up the right to a hearing by pleading “In Violation”
and verifying this decision with their signature. The Office
of Student Conduct and Community Standards will impose
the appropriate sanction(s). The Office of Student Conduct
and Community Standards may consult with the Conduct
Board concerning sanctions. The student will be notified of
the sanction(s) in writing, and this sanction decision may
only be appealed based on Severity of Sanction.

Respondent Contests the Charge(s)
If the student contests the charge(s), it is the right of that
student to have a formal hearing before the Conduct Board. If
the organization charged is a Fraternity/Sorority and contests
the charge(s), it is the right of the Fraternity/Sorority to have
a formal hearing before the Fraternity/Sorority Conduct
Board.

The student will be notified in writing as to the time, date
and location of the hearing. If the student fails to attend
the hearing or fails to arrive at the scheduled time after
notification has been given, the Conduct Board may consider
all presented information and a decision will be rendered.

The Conduct Board will consider all relevant information
and will make a determination of responsibility by a
preponderance of the evidence (“more likely than not”).

Sessions with the Office of Student Conduct and Community
Standards and the hearings before the Conduct Board are
not open to the public. The accuser(s) and the accused
may be present throughout the Board hearing. Those who
invoke the conduct process will be required to maintain
its confidentiality. Except as required by lawful subpoena,
neither the content of the hearings nor their outcome shall be
disclosed to any third party.

There will be a single verbatim audio recording of all
hearings before the Conduct Board which will be the sole
property of the Office of Student Conduct and Community
Standards. This recording will be maintained only until the
appeal process has concluded or until the time of appeal has
lapsed.

To read the Sexual Harrassment and Misconduct Policy in its entirity, visit the Office of Equality and Diversity webiste at
http://drexel.edu/oed/ or follow the direct link here: https://webedit.drexel.edu/sitecore/shell/Controls/Rich%20Text%20
Editor/~/media/Files/oed/PDF/Drexel%20Title%20IX%20Policy%20Final.ashx.

90

Spiritual & Religious Life Campus Network
Spiritual and/or religious exploration and expression is integral to the ongoing process of establishing identity, making
meaning and clarifying purpose in our lives. Understanding this, the Spiritual and Religious Life Campus Network at Drexel
University offers a collaborative, thoughtful and diverse presence throughout the campus community in support of the
spiritual and religious identity development of students.

The mission of Student Affairs is to support members of
the Drexel community who contribute to the Spiritual &
Religious Life Campus Network. In doing so, Student
Affairs works to support and advance the exploration and
expression of spiritually and religious life within the context
of higher education. The Associate Dean of Students
serves as the Coordinator of the Campus Ministers and
works with campus partners to encourage and support
the spiritual and religious development of students. The
Coordinator provides advocacy for religious and spiritual
life in the context of higher education and serves as a liaison
for students, faculty, professional staff and administration.
The Coordinator also provides administrative support to
the Campus Ministers and responds to inquiries about
spiritual/religious life, requests for campus ministers and
orchestrates vigils, memorials, ceremonies and the religious/
spiritual component for traditional campus events such as
Convocation, Interfaith Baccalaureate, and Commencement.
The Coordinator works closely with the Office of Campus
Activities to ensure opportunities for Spiritual and Religious
Student Organizations on campus and be available to
learn about their mission, goals and needs. Finally, the
Coordinator serves as a resource for students who are
seeking information about spiritual and religious resources
in the greater Philadelphia region. For more information
about Spiritual & Religious Life, please contact Dr. Rebecca
Weidensaul, Associate Dean of Students at Rebecca@drexel.
edu or (215) 895-2501.

We encourage students to take advantage of the spectrum
of resources available to support their spiritual identity
development and expression of religious traditions. The
following resources are available to students and create the
Spiritual & Religious Life Network on campus:

•	 Campus Ministers

•	 Dedicated Worship, Meeting and Fellowship Spaces
on the 2nd floor of the James E. Marks Intercultural
Center (JEMIC) and,

•	 Spiritual & Religious Student Organizations

Drexel University Campus Ministers

In the midst of a highly technological University, the Drexel
University campus ministries provide essential support
to the campus community as they foster the expression,
understanding and practice of faith and cultivate mutual
respect for the variety of faith traditions represented by the
members of the Drexel University academic community. The
Campus Ministers reside on the Second Floor of the James
E. Marks Intercultural Center and share spaces for services,
fellowship and programming. Campus Ministers are
committed to connecting their students with representatives
from Spiritual & Religious Organizations and Student Affairs
colleagues to host campus gatherings that focus on interfaith;
a sampling of activities have included: Welcome Back Week
“Lunch on the Lawn”, Alumni Weekend “Cake, Coffee &
Culture”, Accepted Students Days, and Orientation Dragon
Expos, Interfaith Lunches and Interfaith Baccalaureate. The
Campus Ministers facilitate both interfaith and social justice
programs in conjunction with other departments and faculty
members. The following individuals are affiliated campus
ministry leaders:

Rev. Brian Musser
Baptist Campus Ministries
215-571-3809
Bjm63@drexel.edu

Rev. Sarah A. Colwill
Director, Open Door Christian Community
215-895-2522
sarah.a.colwill@drexel.edu

Rabbi Isabel de Koninck
Director, Hillel at Drexel
215-895-2531
idekoninck@phillyhillel.org

Michael Chovanes
Assistant Director of Newman Catholic Campus Ministry
215-571-3838
michovanes@yahoo.com

Father Jim McGuinn
Director of Newman Catholic Campus Ministry
215-386-9732
frjim@newman.upenn.edu

mailto:Rebecca@drexel.edu
mailto:Rebecca@drexel.edu
mailto:Bjm63@drexel.edu
mailto:sarah.a.colwill@drexel.edu
mailto:idekoninck@phillyhillel.org
mailto:michovanes@yahoo.com
mailto:frjim@newman.upenn.edu

91

James E. Marks Intercultural Center
(JEMIC)

The James E. Marks Intercultural Center embraces the
uniqueness of Drexel’s many cultural, religious, and
identity groups and supports the vision of the Intercultural
Engagement & Diversity Initiative (IEDI), which was
launched in late 2008 to encourage intercultural engagement,
build intercultural competency, and support life-long
learning among Drexel’s diverse community of students,
faculty, professional staff, alumni and community partners.
The 2nd floor of the JEMIC offers some unique locations
specifically designed for the practice of spirituality and
religion. These spaces include the Interfaith Chapel, the St.
Katherine Drexel Catholic Chapel, a Muslim Prayer Room,
an Interfaith Lounge and the offices of the members of the
Interfaith Council. For more information about the space,
please contact (215) 895-2501 or reservations@drexel.edu.

Spiritual & Religious Student
Organizations, Office of Campus
Activities

Drexel University offers additional opportunities for spiritual
and religious community to grow through the formation of
Spiritual & Religious Student Organizations. These student
run groups are given resources and guidance from the Office

of Campus Activities. Spiritual and Religious Student
organizations offer the campus community additional
opportunities to cultivate mutual respect for and support
of expression, understanding and practice of diverse faith
traditions. A sampling of the diversity of these organizations
is exemplified by the following: Chabad Student Group,
Chinese Christian Fellowship, COEXIST, Cru, Drexel
Freethought Society, Drexel University Pagan Alliance,
Fellowship of Christian Athletes, Hindu Student Association,
and the Muslim Student Association. For further information
about the currently active student organizations and how to
get involved, visit: https://drexel.collegiatelink.net/ or call
(215) 895-1328.

Spiritual & Religious Student Organizations
For a current listing of recognized spiritual/religious/
interfaith student organizations, visit the Office of Campus
Activities website or Collegiate Link in Drexel One.
Please note that there may be other religious student
organizations which are active on campus but not currently
recognized by the Office of Campus Activities. In addition,
when particular traditions are not represented, students are
encouraged to start new religious student organizations.
Contact the Office of Campus Activities at oca@drexel.
edu or Spiritual & Religious Life, at rebecca@drexel.edu
respectively, for more information.

Student Centers
Creese Student Center is the flagship of Drexel Student Centers. It’s a great place to grab a bite to eat at the Handschumacher
Dining Center, catch a show at Mandell Theater, hold your student organization meetings, or simply catch your breath
between classes.

At the Creese Information desk, if you’ve got questions,
we’ve got answers. Our student staff will work with you
to find what you’re looking for. The Creese Information
Desk is also a great place to check out a laptop, tablet, or
if you’ve got a flat, we’ve got a bike pump. You can also
purchase an umbrella or discounted movie tickets to the
nearby University City 6 theater. Drexel Student Centers
is pleased to serve as the pick-up location for the SEPTA
ComPass program, which offers discounted monthly passes
for all Drexel students.

Creese Student Center’s garden level is home to the
Greenawalt Student Development Center featuring 4
conference rooms and 3 lounges dedicated to student use
along with office spaces available to student organizations.

Located at 34th Street & Powelton Avenue, Ross Commons
is a unique facility on the north side of the Drexel University
City Main Campus offering students a combination of
lounge, eating, computer, event and study spaces. Designed
by T.P. Lonsdale and built in 1888 as a “railroad magnate”
mansion, the four-story Ross Commons is a limestone
Victorian Gothic building acquired by Drexel in 1928. This
elegant mansion has been restored due in part to a generous
gift from Lyn and George Ross ‘55, Hon. ‘99, former Drexel
Trustee and former Chairman of the Drexel University
Board of Trustees.

On the 1st Floor of Ross Commons is Sabrina’s at Drexel,
a Philadelphia favorite. Sabrina’s incorporates the classic
charms of Ross Commons while offering an exciting new
retail location to the Drexel community. The brother of

mailto:reservations@drexel.edu
https://drexel.collegiatelink.net/
mailto:oca@drexel.edu
mailto:oca@drexel.edu
mailto:rebecca@drexel.edu

92

Sabrina’s is Spencer ETA Burger, which has a variety of
burger offerings for your choosing.

The 2nd Floor houses a Game Room that features flat
screen TVs and two pool tables. There’s also a video game
room featuring Playstation 3 and Nintendo Wii. The main
lounge features comfortable seating and can be reserved by
contacting Event Services at 215.895.2520.

The 3rd floor is the place to come and get some work done

featuring the Ross Resource Center with PCs and iMacs and
a collaborative meeting space where you and your friends
can share 1 large monitor between 4 laptops whether it be for
group project to a YouTube video.
Contacting Event Services at 215.895.2520 can reserve
meeting rooms and other available space at Ross.

For more information, please visit www.drexel.edu/
studentcenters

Student Affairs, Center City
The Office of Student Affairs, Center City (SACC) is an extension of Student Affairs and its services at Drexel University.
Located on the Center City Campus, SACC is a hub for campus engagement, co-curricular enrichment and student services.
Graduate and undergraduate students with classes on Center City Campus can stop in to learn more about campus resources,
programs and services.

Student Affairs, Center City maintains the student lounge,
locker rentals, gym membership sign ups and information
brochures for students. The office enlists the help of Peer
Advocate Leaders (PALs) to assist students with questions
and support. To keep students informed, PALs send out a
newsletter titled, You’ve Been CC’ed to all students.

Student Affairs, Center City supports students in areas
including: leadership development, community engagement
and professional opportunities. Students can stop in anytime

to relax, study, ask questions or share a story with our staff.
SACC is also the point of contact for all graduate student
organizations. The office partners with the Office of Graduate
Studies to ensure graduate student needs are addressed.

For more information, stop by our office Monday through
Friday from 8am to 5pm, at 245 N. 15th Street, Suite 1106.
You can also email us at Phing@drexel.edu or call the office
at: 215.762.1400.

Student Conduct & Community Standards
Student Conduct Policy 2013-14

Section 1: General Information
	 Responsible Dragon Protocol
Section 2: Code of Conduct
Policies A to Z
Section 3: Procedures
Disciplinary Procedures
General Procedures
Procedures for Students Subject to Drug Testing
Procedures – Academic Integrity Cases
Procedures – Acceptable Use (Computer/Network) Cases
Section 4: Rights
Section 5: Conduct Board and Hearing Format
Section 6: Sanctions
Section 7: Appeals

NOTE: Information about the Academic Integrity policy
can be found in Section 2: Code of Conduct, Section 3:
Procedures, and Section 7: Appeals.

SECTION 1: GENERAL INFORMATION

Authority and Responsibility
In furtherance of its responsibility to make known the rules
and regulations concerning student conduct and ensure basic
procedural protections to students charged with violations
of the University’s policies, the University has adopted a
Student Conduct Policy. The President of the University has
conferred upon the Senior Vice President the responsibility
of administering this policy. Any question of interpretation
regarding it shall be referred to the Assistant Dean of Student
Conduct and Community Standards for final determination.
Students have the responsibility to be aware of, and abide by,

mailto:Phing@drexel.edu

93

the University’s policies, rules, regulations, and standards of
conduct. This Handbook is available on-line for all students
and student organizations (hereafter: students) so they may
become knowledgeable concerning the standards of conduct
Drexel requires of its students and, more generally, the
policies by which all members of the University community
must abide.

Drexel also expects that every student abide by the laws of
the United States and the Commonwealth of Pennsylvania.
Drexel subscribes to the view that, where practical, it shall
deal with matters of student misconduct internally. However,
where student misconduct implicates federal, state, or local
laws, the appropriate law enforcement officials may be
contacted.

Statement of Philosophy and Purpose
Drexel University strives to be a leader in the higher
education world, and expects students’ conduct to reflect
the highest standards of global citizenship. Therefore, all
students should conduct themselves responsibly and in a
manner that reflects favorably upon themselves and the
University. When students do not conduct themselves
responsibly, fail to recognize or violate the rights and
privileges of other individuals, or behave in a manner
inconsistent with University policies, rules, regulations, or
standards of conduct, formal disciplinary action may result.

The Student Conduct process at Drexel reflects the
University’s concern that students maintain high standards.
It provides procedural protections to any student charged
with a violation of a University policy, rule, regulation, or
standard of conduct. The Student Conduct process attempts
to foster personal learning and growth, while at the same
time holding individuals and organizations accountable for
unacceptable behavior.

Jurisdiction
Cases of alleged violations of University policies,
rules, regulations, or standards of conduct are handled
through the University conduct process for the following:

•	 Full-time or part-time undergraduate, graduate, and/or
continuing education students

•	 All recognized student organizations
•	 Behaviors occurring on and off campus

In all cases, if a student withdraws from the University after
engaging in conduct that may violate any of the University’s
policies, rules, regulations, or standards of conduct, but
before the alleged violation has been adjudicated through
the conduct process, the student’s record is placed on
hold and the student shall not be permitted to return to the
University until a final decision is made. If a previously-

enrolled student is not currently enrolled and engages in
conduct that may violate any of the University’s policies,
rules, regulations, or standards of conduct, the University
may place a hold on the student’s record and require them to
account for this conduct prior to allowing them to re-enroll.
In addition, if a prospective student has engaged in any
conduct that may violate any of the University’s policies,
rules, regulations, or standards of conduct, depending upon
the nature of the alleged violation, the prospective student
may not be permitted to enroll or re-enroll in the University
until and unless conduct proceedings are conducted in his/
her favor. A student will not be approved for graduation until
all proceedings have been completed.

If a student engages in prohibited activity on behalf of
their student organization, both the student and the student
organization may be charged with a violation(s) of the code
of conduct.

Prohibited Conduct
The University’s policies, rules, regulations, and standards
of conduct are set forth herein. It is incumbent upon every
student to familiarize himself/herself with the standards
of conduct that the University requires of all members of
its community. All conduct that violates those policies,
including any conduct that occurs off campus but which, in
the University’s sole judgment, has a direct and immediate
effect on the discipline and general welfare of the University
and/or the pursuit of the University’s mission, shall be
subject to the University’s conduct process.

Responsible Dragon Protocol (RDP)
Drexel University’s primary concern is the health and safety
of its students. The University is aware that students are
sometimes reluctant to seek medical attention in alcohol-
and other drug-related emergencies out of fear that they may
face sanctions related to possessing or consuming alcohol
or other drugs. Because these emergencies are potentially
life-threatening, Drexel University seeks to create a culture
of trust and care paired with safety and responsibility while
reducing any barriers that would prevent students from
seeking assistance by implementing the Responsible Dragon
Protocol (RDP).

Description of the Responsible Dragon Protocol (RDP)
The RDP provides consideration for alternative consequences
for students who, while in a situation or position of violating
the alcohol and/or drug policy, responsibly report alcohol
and/or other drug-related emergencies to the proper
authorities for the intention of seeking medical or safety
assistance for anyone in need of emergency care. Alternative
consequences should not be confused with amnesty.

94

Description of and Requirements during Emergency
Situations
Students who find themselves in a situation that requires
emergency care of another should contact the Department of
Public Safety at 215-895-2222, immediately seek assistance
from a Residence Hall/University staff member to report the
details needed by emergency response personnel, and/or call
911 if away from campus vicinity.

Scope of Protection
The University will consider the positive impact of reporting
an incident when determining the appropriate sanctions
for policy violations. In such cases, any possible negative
consequences for the reporter of the situation will be
evaluated against the possible negative consequences for the
student who needed assistance.

Students needing medical assistance during an alcohol- or
other drug-related emergency may not automatically face
disciplinary/conduct action for the mere possession/use
of alcohol or drugs. However, staff from the University’s
Office of Student Conduct and Community Standards will
seek a mutually agreeable resolution to the matter, when
possible, while meeting with the same student to discuss the
incident. This student may be required to participate in an
appropriate educational program.

Other Requirements / Conditions
Even if there is not a disciplinary action, the Office of
Student Conduct and Community Standards will maintain
a file of each case that may be used to establish a pattern of
history should subsequent alcohol or other drug violations
occur. Conduct violations do not appear on the student’s
academic transcript.

Institutional Discretion Statement
Based on the totality of the incident, the University hearing
officer will make the final determination as to the applicability
of the Responsible Dragon Protocol and reserves the right to
reduce any sanctions or outcomes, including dismissing any
and all charges against a student.

Important Policy Limitations
Students should be aware that the Responsible Dragon
Protocol does not prevent action by local and state authorities
when the situation warrants outside involvement.

Credit to: Clemson University, Drake University, The
University of Georgia, Lehigh University, Northeastern
University, Northern Iowa University, The University of
Vermont

Violations of the Law and University Policies
University disciplinary proceedings may be instituted

against a student charged with a violation of the law that
is also a violation of a University policy, rule, regulation,
or standard of conduct. Disciplinary action at the University
may proceed without regard to pending civil litigation or
criminal arrest and prosecution. Such proceedings may be
carried out prior to, simultaneously with, or following civil
or criminal proceedings. The University’s disciplinary action
will not be subject to challenge on the ground that external
charges or litigation involving the same incident have been
dismissed or reduced.

Disciplinary Files and Records
 All student conduct records are kept in accordance with the
Family Educational Rights and Privacy Act of 1974 (FERPA)
and the Clery Act (1990). Subject to the provisions and
exceptions of FERPA, all student conduct files are private.
Files may only be reviewed in the presence of the Assistant
Dean of Student Conduct and Community Standards or
designee. Nothing may be removed, added, or copied.

The University will retain physical student conduct records
(non-Clery) for resolved cases for six years from the date
of the incident. The University reserves the right to keep
records for a longer period of time if unresolved or deemed
necessary. In cases of expulsion, the University will retain
records indefinitely. The University may disclose the final
results of a student conduct proceeding against a student
found in violation of a University policy, rule, regulation
or standard of conduct involving violence or a non-forcible
sex offense. In such cases, the University will only release
the name of the student found in violation, the violation
committed and any sanctions imposed on the student.

Responsibilities of the Assistant Dean of Student Conduct
and Community Standards or Designee
The Assistant Dean of Student Conduct and Community
Standards or designee directs the efforts of students, faculty,
and staff Conduct Board members in matters involving
student behavior.

Responsibilities include:

•	 Receiving and reviewing formal complaints.
•	 Advising parties of the conduct process.
•	 Supervising, training, and advising the Conduct Board

members.
•	 Maintaining all student conduct records.
•	 Collecting and disseminating research and analysis

concerning student conduct.
•	 Submitting quarterly statistical reports, reporting the

number of cases referred to the office, the number of
cases resulting in disciplinary action, and the range of
sanctions imposed.

95

The Conduct Review Process
The Office of Student Conduct and Community Standards
shall meet with the Conduct Board members and other
members of the University community, such as the Director
of Residential Living, Dean of Students, and/or Senior
Associate Vice President for Public Safety on an annual
basis. Together, this group shall make recommendations
to the Senior Vice President concerning improvements and
revisions to the conduct process, standards of conduct, and
sanctions.

SECTION 2: CODE OF CONDUCT

What follows is a listing of the University policies, rules,
and regulations that prescribe the standards of conduct
the University requires of students and members of the
University community. Sanction guidelines are provided
for some violations. All members of the Drexel community
are required to become familiar with these policies and
comply with them. Violations of any of these policies will
be dealt with in accordance with the appropriate University
procedure.

Academic Integrity
Violations of the Academic Integrity policy include, but are
not limited to: 1. Plagiarism, 2. Fabrication, 3. Cheating,
and 4. Academic Misconduct. The intent to violate this
policy also represents a violation of this policy.

1. Plagiarism
Plagiarism is the inclusion of someone’s previously
documented words, ideas, or data in one’s own new and
original work. When a student submits work for credit
that includes the words, ideas, or data of others, including
one’s own previously submitted work, the source of that
information must be acknowledged through complete,
accurate, and specific references, and, if verbatim statements
are included, through quotation marks as well. By placing
his/her name on work submitted for credit, the student
certifies the originality of all work not otherwise identified
by appropriate acknowledgments. A student must obtain
permission from the current instructor, prior to submission,
to use his or her previously submitted work in a new and
original work.

Plagiarism covers unpublished as well as published sources.
Examples of plagiarism include, but are not limited to:

•	 Quoting another person’s actual words, complete
sentences or paragraphs, or an entire piece of written
work without acknowledgment of the source

•	 Using another person’s ideas, opinions, or theory, even
if it is completely paraphrased in one’s own words
without acknowledgment of the source.

•	 Borrowing facts, statistics, or other illustrative
materials that are not clearly common knowledge
without acknowledgment of the source.

•	 Copying, or allowing another student to copy,
a computer file that contains another student’s
assignment, and submitting it, in part or in its entirety,
as one’s own.

•	 Working together on an assignment, sharing
the computer files and programs involved,
and then submitting individual copies of the
assignment as one’s own individual work.
Students are urged to consult with individual faculty
members, academic departments, or recognized
handbooks in their field if in doubt regarding issues of
plagiarism.

2. Fabrication
Fabrication is the use of invented information or the
falsification of research or other findings. Examples include,
but are not limited to:

•	 Citation of information not taken from the source
indicated. This may include the incorrect documentation
of secondary source materials.

•	 Listing sources in a bibliography not used in the
academic exercise.

•	 Submission in a paper, thesis, lab report, or other
academic exercise of falsified, invented, or fictitious
data or information, or deliberate and knowing
concealment or distortion of the true nature, origin, or
function of such data or information.

•	 Submitting as your own written work, printing,
sculpture, etc. prepared totally or in part by another.

3. Cheating
Cheating is an act or an attempted act of deception by which
a student seeks to misrepresent that he or she has mastered
information on an academic exercise that he/she has not
mastered. Examples include, but are not limited to:

•	 Copying from another student’s test, exam, quiz, and/
or paper.

•	 Allowing another student to copy from a test, exam,
quiz, and/or paper.

•	 Unauthorized use of course textbook or other
materials, such as a notebook to complete a test or
other assignment.

•	 Collaborating on a test, exam, quiz, or other project
with any other person(s) without authorization.

•	 Using or processing specifically prepared materials
during a test such as notes, formula lists, notes written
on the students clothing, etc. that are not authorized

•	 Taking a test for someone else or permitting someone
else to take a test for you.

96

4. Academic Misconduct
Academic misconduct includes other dishonest acts such
as tampering with grades or taking part in obtaining or
distributing any part of an administered or unadministered
test/assignment. Examples include, but are not limited to:

•	 Stealing, buying, or otherwise obtaining all or part of
an administered or unadministered test.

•	 Selling or giving away all or part of an administered or
unadministered test including questions and/or answers

•	 Bribing any other person to obtain an administered or
unadministered test or any information about the test.

•	 Any unauthorized action taken for the purpose of
changing a grade in a grade book, on a test, or on other
works for which a grade is given.

•	 Changing, altering, or being an accessory to the
changing and/or altering of a grade in a grade book,
on a test, a “change of grade” form, or other official
academic records of the University that relate to grades.

•	 Continuing to work on an examination or project after
the specified allotted time has elapsed.

•	 Any buying or otherwise acquiring any theme, report,
term paper, essay, computer software, other written
work, painting, drawing, sculpture, or other scholastic
art work, and handing it in as your own to fulfill
academic requirements.

•	 Any selling, giving, or otherwise supplying to another
student for use in fulfilling academic requirements, any
theme, report, term paper, essay, computer software,
other written work, painting, drawing, sculpture, or
other scholastic art work.

•	 Scientific Misconduct. See http://www.drexel.edu/
provost/policies/scientific_misconduct.asp

Sanction Guidelines for Violating the Academic
Integrity policy

First/all violations: If an act of academic dishonesty is
determined to have occurred, one or more of the following
sanctions will be imposed, depending on the severity of the
offense:

•	 Reduction of a course grade
•	 An “F” for the assignment or exam
•	 Failure for the entire course
•	 Other action deemed appropriate by the faculty

member
•	 Any of the above sanctions with the inability to

withdraw
Examples of other action deemed appropriate include,
but are not limited to, requiring the student to re-take the

exam, re-complete an assignment, or complete an assigned
exercise. The decision of the faculty member and the
department head shall be reported to the Office of Student
Conduct and Community Standards, which is responsible for
maintaining student conduct records. The incident will result
in an official conduct record for the student(s). Students
may also be required to attend or complete an educational
activity as determined by the Office of Student Conduct and
Community Standards, and the student may be placed on
disciplinary probation.

Second violation: Suspension or expulsion, in addition to
any sanction issued from the list above.

A violation of the Academic Integrity policy discovered
after the conferral of a degree is grounds for Withdrawal of
(Rescind) Degree.

Acceptable Use (Computer/Network)

Drexel University’s Acceptable Use Policy (AUP) sets
forth the standards by which all students, faculty, staff
and authorized guests may use their assigned computer
accounts, email services and the shared Drexel University
network. The use of Drexel’s computer and network
resources, including all electronic communication systems,
is a revocable privilege. By using or accessing the Drexel
network, users agree to comply with this policy and other
applicable Drexel policies, as well as all federal, state, local
laws and regulations. Using and/or accessing the Drexel
network without proper authorization is strictly prohibited.

The complete Acceptable Use Policy is published at www.
drexel.edu/IRT/org/policies/AcceptableUse.html.

This section is a synopsis, and is meant for summary purposes
only. Users are responsible for being aware of any changes to
the AUP. The Drexel network is provided to support Drexel
University business and its mission of education, service and
research. Any other uses that jeopardize the integrity of the
Drexel network, the privacy or safety of other users, or that
are otherwise illegal are prohibited. Penalties for violating
this policy may include restricted access or loss of access to
the Drexel Network, termination and/or suspension from the
University, and in some cases, civil and/or criminal liability.

The University reserves the right to update or revise the
AUP or implement additional policies in the future. The
user shares the responsibility of staying informed about
University policies regarding the use of computer and
network resources and complying with all applicable
policies. http://www.drexel.edu/irt/org/policies.

General guidelines for acceptable use of the Drexel network
are based on the following principles:

http://www.drexel.edu/provost/policies/scientific_misconduct.asp
http://www.drexel.edu/provost/policies/scientific_misconduct.asp
http://www.drexel.edu/IRT/org/policies/AcceptableUse.html
http://www.drexel.edu/IRT/org/policies/AcceptableUse.html
http://www.drexel.edu/irt/org/policies

97

•	 Users are expected to behave responsibly with respect
to the Drexel Network at all times

•	 Users are expected to respect the integrity and the
security of the Drexel Network

•	 Users are expected to behave in a manner consistent
with Drexel’s mission and comply with all applicable
laws, regulations, and Drexel policies

•	 Users are expected to be considerate of the needs of
other users by making every reasonable effort not to
impede the ability of others to use the Drexel Network
and show restraint in the consumption of shared
resources

•	 Users are expected to respect the rights and property
of others, including privacy, confidentiality and
intellectual property

Activities specifically prohibited are enumerated completely
at www.drexel.edu/irt/policies/acceptableuse.html. They
include:

•	 Use of the Drexel Network for a private business

•	 Attempting to bypass network security systems

•	 Forging, altering, destroying or intercepting
communications

•	 Attempting to disguise one’s identity, the identity of
an account or a computer

•	 Intentionally or negligently revealing one’s password

•	 Infringing upon the intellectual property rights of
others.

Drexel will not impose any restraints on, nor make any
efforts to monitor, the content of communications except:

•	 When required to do so by applicable federal, state
and local laws, including those regarding the right to
privacy and laws that prohibit defamatory material

•	 To maintain the security and integrity of the Drexel
network, including the investigation of any AUP or
other Drexel policy infractions.

Sanction Guidelines for Violating the Acceptable Use
Policy
The University considers the sanctions listed below to be
guidelines when adjudicating violations of the Acceptable
Use policy. Each incident is reviewed on an individual
basis. Depending on the specifics of the incident, more or
less severe sanctions may be imposed.

First Violation: Warning letter, Acknowledgement of notice
required from student.

Second Violation: $100.00 fine, Acknowledgement of notice
required from student, Disciplinary probation.

Third Violation: Up to a $500.00 fine, Acknowledgement of
notice required from student, Network account temporarily
disabled, Deferred Suspension.

NOTE: Fines collected shall support Student Affairs
educational initiatives.

Aiding and Abetting
Attempting, encouraging, assisting, conspiring, hiring, or
being an accessory to any behaviors prohibited herein shall
be considered a violation of the University’s policies, rules,
and regulations and standards of conduct to the same extent
as if a student had engaged in the prohibited conduct him/
herself.

Alcohol
Drexel University’s policy regarding alcohol is consistent
with the laws of the Commonwealth of Pennsylvania. The
consumption, distribution, or service of alcoholic beverages
must be in compliance with the Pennsylvania liquor and
crime codes, which define the lawful consumption and
service of alcohol and prescribe sanctions for violations. The
consumption, distribution, or service of alcoholic beverages
must also comply with University regulations and policies.

Violations of the University alcohol policy include, but are
not limited to:

•	 Possession, use, or distribution of alcohol by underage
persons.

•	 Disruptive conduct due all or in part to being under the
influence of alcohol.

•	 Providing alcohol to underage persons or providing
a space for the consumption of alcohol by underage
persons.

•	 Possession of an open alcohol container in a public
area regardless of the individual’s age.

•	 Possession or use of bulk containers on campus
including, but not limited to, kegs or any other object
that would promote binge drinking.

The University expects that all of its students, whether on
or off campus, will abide by the University’s regulations
concerning alcohol and other drug use. When a student
engages in conduct off-campus that violates the University’s
regulations concerning alcohol and drug use and such
violation results in behavior which, in the University’s
sole judgment, is destructive, abusive, or detrimental to the
University’s interests, the University’s conduct process shall
apply and such matters will be processed accordingly.

98

See also Residence Hall and 34th Street Housing policies
on alcohol consumption and possession located in the
Residential Living Office and 34th Street Housing sections
of the Student Handbook.

Sanction Guidelines for Violating the Alcohol Policy
The University considers the sanctions listed below to be
guidelines when adjudicating alcohol violations. Each
incident is reviewed on an individual basis. Depending on
the specifics of the incident, more or less severe sanctions
may be imposed.

First Violation: Alcohol education, $100.00 fine, Disciplinary
probation for one year, and Parental Notification.

Second Violation: Counseling referral, $200.00 fine,
Deferred Loss of Housing and/or Deferred Suspension,
Parental Notification, and Extension of probation.

Third Violation: Suspension from the University and/or
one or more of the following: Loss of Housing privileges,
Deferred Suspension from University, $200.00 fine, Parental
Notification.

NOTE: Alcohol Policy fines shall support alcohol and other
drug education initiatives.

Bicycles/Skateboards/Skating/
Motorcycles

This Policy was created to promote pedestrian safety and
to prevent physical damage to exterior surfaces owned and
maintained by Drexel University by bicycles, motorcycles,
skateboards, in-line skates and scooters.

Bicycles
A bicycle is a vehicle, and cyclists must obey all traffic
laws. Anyone using a bicycle shall do so in a safe manner
and always yield the right of way to pedestrians. Bicycles
shall be operated at a reasonable, safe, and prudent speed
at all times. Cyclists are required to use designated bike
racks for parking. Bicycles may not be parked or stored
blocking building entrances or exits, stairways or pedestrian
walkways. Bicycles may not be parked or stored in hallways,
stairways or public areas in University buildings.

Bicycles may not be parked or stored inside any Drexel
University building unless the area is specifically designated
for such storage and/or approved by the office of Fire & Life
Safety.

Skateboards/Skates/In-Line Skates/Scooters
The use of skateboards, skates, in-line skates and scooters
shall be allowed only as a means of transportation on

public thoroughfares and are not permitted on any Drexel
University property including pathways, ramps, railings,
curbs, benches, steps or stairs and other such structures.

The use of bicycles, skateboards, skates, in-line skates or
scooters is never permitted inside any University building.

Motorcycles or motorbikes
In accordance with Pa. Motor Vehicle law, motorcycles,
motorbikes or scooters may not be operated on sidewalks or
pedestrian pathways. Motorcycles or motorbikes must be
parking in designated parking spaces and may not be stored
or parked within University buildings.

Camping or Shelter Construction

Constructing shelters, camping, or sleeping on Drexel-
owned or operated properties is prohibited at all times unless
otherwise authorized by the Department of Public Safety.

Destruction/Attempted Destruction of
Property

No student shall intentionally or negligently damage,
attempt to damage, or participate in the damage of property
belonging to or in the care of the University, a member
of the University community, or a campus visitor. Acts of
vandalism on and off-campus shall be considered a violation
of this policy. Damage that is caused accidentally should
be promptly reported to the most appropriate authority or
University official. Failure to report accidental damage will
be considered a violation of this regulation.

Detrimental Behavior

All members of the University community are expected
to uphold standards that reflect credit to themselves and
the institution and abide by all University policies, rules,
regulations, and standards of conduct while on and off
campus. Should the conduct or action of a student, or
group of students, be so severe as to cause a material or
substantial disruption of the University’s ability to function
as an educational institution, or of an individual’s ability to
access the full benefits or opportunities of an education, such
student or group of students shall be subject to disciplinary
action in accordance with the University’s conduct process.

Discrimination

The University prohibits discrimination and harassment
against individuals based on race, color, religion, gender
(sex), pregnancy, national origin, age, disability, sexual
orientation, identity and expression, and veteran status.

99

All complaints of student discrimination, harassment,
and retaliation should be reported to the Office of Student
Conduct and Community Standards who will work in
conjunction with the Office of Equality and Diversity. All
complaints of non-student discrimination, harassment, and
retaliation should be reported to the Office of Equality and
Diversity.

http://www.drexel.edu/eo/Policies.html

Dishonesty

Any student who furnishes false information to the
University or to University officials or who is aware of
false information being furnished by others with the intent
to deceive (and does not correct that false information), or
any student who withholds information pertinent to student
misconduct, or who alters or misuses any official documents
including, but not limited to, grade change forms, academic
transcripts, course change forms, course withdraw forms,
or evaluation forms may be in violation of this policy and
separated from the University. Lying to a University official
is a violation of this policy (See also Academic Integrity and
Falsification of Information).

Sanction Guidelines for Violating the Dishonesty Policy
Dishonesty related to disclosure in any suspension level
case, including drug cases, is grounds for suspension.

Disruption

Conduct that a reasonable person would view as substantially
or repeatedly interfering with the normal functioning of a
class, clinical setting, co-op setting, residence hall or other
setting is prohibited. Such conduct includes, but is not
limited to, repeatedly leaving and entering a classroom
without authorization, making loud or distracting noises,
persisting in speaking without being recognized, repeatedly
dominating online discussion boards or forums, or
resorting to physical threats or personal insults. Students
are responsible to comply with a request from a professor,
instructor, supervisor, or other official regarding appropriate
behavior.

Additionally, conduct that interferes with, impairs, or
obstructs the orderly conduct, processes and functions of
the University or which may adversely and unreasonably
impinge on the legitimate interest of others is prohibited.
Such conduct includes, but is not limited to, excessive noise,
public intoxication, loud or indecent conduct, interference
with the ability of others to enter, use, or exit any University
facility, service, or activity, intentionally interfering with the
freedom of expression or movement of others, interfering
with University activity such as teaching, research,

recreation, meetings, and public events, physical violence,
reasonable apprehension of harm, or threat of violence
against oneself or others.

Drugs

The possession and/or use of narcotics or drugs other than
those medically prescribed, properly used, properly secured,
and in the original container (hereafter: drugs), is prohibited.
Providing a space for the use of drugs is prohibited. The
distribution and/or sale of drugs is prohibited. Intentionally
or recklessly inhaling or ingesting substances (e.g., nitrous
oxide, glue, paint, etc) that will alter a person’s mental state
is also prohibited.

Off-campus violations of this policy, including those that
lead to behavior that in the University’s sole judgment
is destructive, abusive, or detrimental to the University’s
interests, are inconsistent with the University’s goals and are
therefore also prohibited.

Any and all types of drug paraphernalia including, but
not limited to, scales, baggies, stems, bongs, pipes, water
pipes, grinders, or any items modified or adapted, that can
be used to consume/distribute/handle/prepare/use drugs
are not permitted on University property. Drugs and drug
paraphernalia will be confiscated when found on University
property.

Sanction Guidelines for Violating the Drug Policy
The University considers the sanctions listed below to be
guidelines, and a starting point, when adjudicating drug
policy violations. Each incident is reviewed on an individual
basis. Depending on the specifics of the incident, more or
less severe sanctions may be imposed. The primary response
for use or possession of drugs will be separation from the
University.

First Violation: Suspension, Loss of Housing, Ban from
University Housing, Counseling Evaluation, Disciplinary
Probation (upon return), and Parental Notification; possibility
of Expulsion.

NOTE FOR CRIMINAL CASES: Students should be aware
of Amendments to the Higher Education Act of 1965 and
the penalties under section 484(r). Section 484 has been
amended to include the following information:

(r) SUSPENSION OF ELIGIBILITY FOR DRUG-
RELATED OFFENSES

(1) IN GENERAL- A student who has been convicted of
any offense under any Federal or State law involving the
possession or sale of a controlled substance shall not be

http://www.drexel.edu/eo/Policies.html

100

eligible to receive any grant, loan, or work assistance under
this title during the period beginning on the date of such
conviction and ending after the interval specified in the
following table:

If convicted of an offense involving:

The possession of a controlled substance ineligibility period
is:

•	 First offense - 1 year
•	 Second offense 	 - 2 years
•	 Third offense - Indefinite

The sale of a controlled substance ineligibility period is:
•	 First offense - 2 years
•	 Second offense - Indefinite

(2) REHABILITATION- A student whose eligibility has
been suspended under paragraph (1) may resume eligibility
before the end of the ineligibility period determined under
such paragraph if—

(A) the student satisfactorily completes a drug rehabilitation
program that—

(i) complies with such criteria as the Secretary shall
prescribe in regulations for purposes of this
paragraph; and

(ii) includes two unannounced drug tests; or
(B) the conviction is reversed, set aside, or otherwise
rendered nugatory.

(3) DEFINITIONS- In this subsection, the term `controlled
substance’ has the meaning given the term in section 102(6)
of the Controlled Substances Act (21 U.S.C. 802(6)).

Explosives

The use and/or possession of firecrackers, smoke bombs,
ammunition, dangerous chemicals, explosive or flammable
fuels, bottle rockets, or explosives is prohibited throughout
the University. Facsimiles of any of the above mentioned
items are also prohibited. Off-campus possession with the
intent to use on campus is prohibited.

Sanction Guidelines for Violating the Explosives Policy
A violation of this policy is grounds for separation from the
University.

Failure to Comply

No student shall fail to comply with any reasonable request,
appropriate directive, or disciplinary decision. No student
shall fail to identify oneself, or show respect to security
personnel, residence hall staff, other University officials,

or public authorities (e.g., police) acting in performance of
their duties or with any disciplinary conditions imposed by
an authorized University official or group.

Falsification of Information

No student shall alter, or have in his/her possession an
altered identification card of any form. No student shall
alter, or enter any false information on any official document
including, but not limited to, grade change forms, academic
transcripts, admissions applications, evaluations or course
withdrawal forms. Counterfeiting, forgery, and fabricating
official documents/paperwork are all violations of this policy.
Intentionally issuing a bad check/payment or other financial
instrument in order to register for classes or receive an
official transcript or diploma, or providing false information
or failing to provide current information for the purpose of
defrauding Drexel University or other parties is prohibited.

Fire Safety

All occupants must vacate a building whenever a fire
alarm sounds. Intentionally, negligently, or accidentally
setting a fire, tampering with fire safety equipment such
as, but not limited to, fire extinguishers, fire hoses, alarm
pull stations, smoke detectors, heat sensors or sprinklers
is prohibited. Making a false fire report, warning, or threat
of fire by any means of communication is prohibited. A
student found responsible for a violation of this policy
may be held responsible for damages incurred to property
of the University or others. Anyone caught setting fires or
maliciously destroying fire protection equipment may be
subject to prosecution by external authorities. Any improper
use of a flame or lit object, including, but not limited to,
smoking, candles, incense, etc. may be considered a violation
of this policy.

Sanction Guidelines for Violating the Fire Safety Policy
The University considers the sanctions listed below to be
guidelines when adjudicating fire safety policy violations.
Each incident is reviewed on an individual basis. Depending
on the specifics of the incident, more or less severe sanctions
may be imposed.

First Violation: $100 fine, Loss of Housing, Ban from
University Housing, Parental Notification, possibility of
Suspension/Expulsion, and/or higher fine/other sanction
depending on the severity of the violation.

Second Violation: $200 fine, Permanent Loss of Housing,
Permanent Ban from University Housing, Parental
Notification, Suspension/Expulsion, and/or higher fine/other
sanction depending on the severity of the violation.
See Residential Living and 34th Street Housing sections for

101

additional policies and information.

NOTE: Fines collected shall support Student Affairs
educational initiatives.

Gambling

Students are expected to abide by the federal and
Commonwealth of Pennsylvania laws prohibiting illegal
gambling. Gambling for money or other things of value on
campus or at University-sponsored activities is prohibited
except as permitted by law.
Such prohibited activity includes, but is not limited to,
betting, wagering on, or selling pools on any athletic event,
possessing any card, book or other device for registering
bets, knowingly permitting the use of one’s premises or
one’s telephone or other electronic communications device
for illegal gambling, knowingly receiving or delivering a
letter, package or parcel related to illegal gambling, offering,
soliciting or accepting a bribe to influence the outcome of an
athletic event, and involvement in bookmaking or wagering
pools with respect to sporting events.

Guest Policy

Drexel University students are responsible for the guests
they invite, bring, or host to/on the campus. The behavior
of guests on campus will be attributed to their Drexel host
regardless of location (classroom, residence hall, fraternity/
sorority property, academic building, general campus
location, etc).

Guests are required to provide an acceptable form of
identification with a photo (driver’s license, university/
college/school ID or passport) when requested by a
University official.

Harassment

The University prohibits discrimination and harassment
against individuals based on race, color, religion, gender
(sex), pregnancy, national origin, age, disability, sexual
orientation, identity and expression, and veteran status.
All complaints of student discrimination, harassment,
and retaliation should be reported to the Office of Student
Conduct and Community Standards who will work in
conjunction with the Office of Equality and Diversity. All
complaints of non-student discrimination, harassment, and
retaliation should be reported to the Office of Equality and
Diversity.

http://www.drexel.edu/eo/Policies.html

Hazing

Hazing activities in any form are prohibited. The University
supports and will strictly enforce the Commonwealth of
Pennsylvania’s anti-hazing law, Act 175 of 1986. This law
defines hazing as “any action or situation which recklessly
or intentionally endangers the mental or physical health of
a student or willfully destroys or removes public or private
property for the purpose of initiation or admission into or
affiliation with, or as a condition for continued membership
in any organization operating under the sanction of or
recognized as an organization by an institution of higher
education.”

Additionally, Drexel University defines hazing as: “any
action taken or situation created involving new or returning
organization/group members as a part of joining, maintaining
membership or holding office in that organization regardless
of the individual’s willingness to participate, that meets
any or all of the following: violates state or federal law,
humiliates or degrades an individual or group, and/or
intentionally or unintentionally endangers an individual –
mentally, physically or emotionally.”

Actions and situations that may constitute hazing include,
but are not limited to, the following: Forced consumption
of food, alcohol, or drugs, paddling, creation of unnecessary
fatigue outside of standard expectations associated with
athletic competition, personal servitude, physical and/or
psychological shocks, wearing apparel which is conspicuous
and not normally in good taste, degrading or humiliating
games and activities, sleep or food deprivation, unreasonable
exposure to the weather or unsafe environments, kidnapping
or abandonment, line-ups and/or berating, undue interference
with academic pursuits, and/or expectation of participation
in activities that are illegal, lewd or in violation of University
policy. This list is not intended to be inclusive of all activities
that could be considered hazing. This regulation applies to
all members of the University community and behavior that
occurs on or off Drexel University property. The implied or
expressed consent of a student to hazing is not a defense
under this policy. Retaliating in any manner against any
individual who reports hazing or who participates in an
investigation of a hazing report is prohibited.

In addition to this policy, NCAA student athletes shall
follow the policies and guidelines set forth by the Athletic
Department, NCAA, and Colonial Athletic Association
(CAA), and fraternity and sorority members shall follow the
policies and guidelines set forth by the Office of Fraternity
& Sorority Life, their national umbrella organization, and
national fraternity/sorority.

To read the full Drexel University Hazing Prevention

http://www.drexel.edu/eo/Policies.html

102

Policy go to the Hazing section of the handbook or view
the document here: http://drexel.edu/~/media/Files/
studentaffairs/FSLforms/Drexel%20University%20
Hazing%20Prevention%20Policy.ashx

Interference with Student Conduct
Procedures

Interfering with the University’s student conduct procedures
is prohibited. Such behavior includes, but is not limited to,
falsification, distortion, or misrepresentation of information
before a hearing officer, the Hearing Board, or the Appellate
Board; knowingly instituting a complaint without cause;
harassment and/or intimidation of any witness, member
of the Hearing/Appellate Board, complainant/respondent,
or University personnel before, during, or following the
conclusion of the conduct proceeding; failing to comply
with a summons to attend/appear at a hearing; and/or
interference with the implementation of the results of any
conduct proceeding or with the processing of any appeal.

Keys

The University prohibits the duplication of any University-
owned or issued key. Any student found with an unauthorized
master or building key may be subject to fines. If any student
uses a key (including a master key) to enter a room, office,
or other facilities, they will be subject to disciplinary action
and the penalties of the police and state statues (See also
Residence Hall and 34th Street Housing policies regarding
keys).

Littering

No student shall intentionally dispose of refuse of any kind
in or near any building owned or operated by Drexel except
in receptacles provided for that purpose. No receptacle used
for trash shall be overturned.

Off-Campus Regulations

Students are expected to conduct themselves in accordance
with the law. Violations of federal, state, and city laws and
ordinances are considered to be a violation of this policy
Any conviction of a student will be reviewed by the Office
of Student Conduct and Community Standards and will be
subject to the student conduct process. The University’s
student conduct process acts independently of any legal
proceedings.

Pets/Animals

Students shall not bring any pet/animal (hereafter: animal),

regardless of ownership, into any University-owned or
operated building, or chain an animal outside any building
where it may disrupt classroom activities or resident students
through barking or other noise. All leash-able animals
must be kept on a leash at all times while on campus.
Non leash-able animals must be securely contained at all
times while on campus. All actions of any animal will be
the responsibility of the owner and/or the guardian at the
time of the incident. Service dogs are the only exception to
this policy. (See also Residence Hall Regulations on Pets)

Policy Regulations

Violations of University policies described or referenced
throughout this or any other official departmental Handbook
or violations of any portion or provision of this or any other
official departmental Handbook will be considered violations
of the University’s standards of conduct. Examples of other
official departments include, but are not limited to, the
Office of Campus Engagement, the Office of Fraternity and
Sorority Life, and Athletics including Recreational Sports.

Posting

Fliers and posters may be hung throughout the campus on
approved posting locations only. All materials for posting
must be stamped prior to distribution. The “Approved for
Posting” stamp is maintained at the Creese Student Center
Information Desk and the Residential Living Office for the
residence halls.

Advertising, both inside/outside of buildings, electronic/
print, and on/off campus, for parties or events may not
refer to or promote illegal or irresponsible use of alcoholic
beverages, drugs, or tobacco products. Advertising the
sale of alcoholic beverages, or any phrase or symbol that
would lead the reader to believe that alcohol will be served
or consumed is prohibited. Any materials of an obscene
nature are prohibited as well as language or material that, in
context, depicts or describes, in terms patently offensive as
measured by contemporary community standards for Drexel
University, sexual or excretory organs or activities.

Postings not approved by the appropriate University
personnel will be removed immediately and the student
or organization that posted said flyers will be subject to
disciplinary action. Fliers or posters should not exceed 11”
x 18” in size. Mounting flyers or posters on University
signage, information showcases or other surfaces not
intended for posting is prohibited. Using paint on University
sidewalks, trees, benches, and other surfaces is prohibited.
Posting of notices with adhesives such as duct tape, which
may damage surfaces, is prohibited. The cost for removal
of this type of publicity will automatically be charged to the

http://drexel.edu/~/media/Files/studentaffairs/FSLforms/Drexel%20University%20Hazing%20Prevention%20Policy.ashx
http://drexel.edu/~/media/Files/studentaffairs/FSLforms/Drexel%20University%20Hazing%20Prevention%20Policy.ashx
http://drexel.edu/~/media/Files/studentaffairs/FSLforms/Drexel%20University%20Hazing%20Prevention%20Policy.ashx

103

group or individuals responsible for the posting. Groups/
individuals failing to adhere to the posting policy will be
subject to disciplinary action.

See also Residence Hall policy on Posting, located in the
Residence Hall section of the Student Handbook.

Projectiles

No student shall throw or cause to be projected any object
or substance that has potential for damaging or defacing
University or private property or causing personal injury or
disruption. Dropping any item, or causing any item to be
dropped from a window, roof, balcony, or any significant
height, without prior University approval, is a violation
of this policy. The owner/occupant of a residence hall or
fraternity/sorority property room is responsible for anything
that leaves his/her window.

Sanction Guidelines for Violating the Projectiles Policy
The University considers the sanctions listed below to be
guidelines when adjudicating projectiles policy violations
that occur in University Housing. Each incident is reviewed
on an individual basis. Depending on the specifics of the
incident, more or less severe sanctions may be imposed.

First Violation: Loss of Housing

Residence Hall Regulations and Policies

Failure to abide by Residence Hall Regulations and policies
as stated in the residence halls occupancy agreement and
in this Handbook will be considered violations of the
University’s Code of Conduct.

Sexual Harassment and Misconduct

The University prohibits sexual harassment and misconduct.
Sexual harassment and misconduct encompass a broad range
of behavior involving unwelcome conduct of a sexual nature
that is committed without consent, by force, intimidation,
coercion or manipulation, or where a person is incapable
of consent due to incapacitation. Under this policy, sexual
misconduct includes, sexual harassment, sexual assault,
sexual exploitation, stalking, retaliation and sexual offenses
against minors as defined below. This policy also applies to
Harm to Others when it occurs in the context of intimate
partner violence.

Students are required to review and understand the full
definition and scope of the sexual harassment and misconduct
policy found at https://webedit.drexel.edu/sitecore/shell/
Controls/Rich%20Text%20Editor/~/media/Files/oed/PDF/

Drexel%20Title%20IX%20Policy%20Final.ashx

Sanction Guidelines for Violating the Sexual
Harassment and Misconduct Policy
The University considers the sanctions listed below to be
guidelines when adjudicating Sexual Harassment and
Misconduct policy violations. Each incident is reviewed
on an individual basis. Depending on the specifics of the
incident, more or less severe sanctions may be imposed.

First Violation: Suspension, Loss of Housing, Ban from
Housing, Counseling Evaluation, and Parental Notification;
possibility of Expulsion.

Skateboards/Skates/In-Line Skates/
Scooters

See “Bicycles/Skateboards/Skating/Motorcycles”

Smoke-Free University

This policy was established to maintain a smoke-free
environment for students, faculty, staff, contractors and
visitors. Consistent with a smoke-free University and in
support of a smoke-free Philadelphia, the sale of all tobacco
products is prohibited on campus property.

Smoking is prohibited within 20 feet of any entrance, exit,
operable window, or air in-take of a University owned and/
or operated building to include sidewalks and thoroughfares.

The University prohibits the smoking or carrying of lighted
tobacco products in all indoor facilities, including interior
connections to buildings, covered walkways, all building
stairwells, hallways, restrooms, fire escapes, parking
structures, University owned vehicles, outdoor athletic/
recreation facilities, and during all University-sponsored
indoor or outdoor events.

All University sponsored activities taking place at facilities
not owned or operated by the University will be smoke-free
in those areas under the University’s control.

Solicitation and Sales

Solicitations and sales are not permitted except by written
authorization from the Director of Event Services or designee
in conjunction with the Office of the Dean of Students. Such
authorization will be made only for items that are of express
service to the community and only after a written request has
been submitted and reviewed.

Door-to-door solicitation is prohibited at all times. Students
may not act as agents for business that entails solicitations or

104

receiving of business offers or goods on University property.
University telephones may not be used for selling or offers to
sell merchandise, services, or the like. This includes going
door to door and distributing anything under residence hall
doors. University buildings or student rooms may not be
used for business purposes of any nature.

Sound Amplification Equipment

Various outdoor student activity programs require the use
of sound amplification equipment. The University reserves
the right to specify where and when such amplification
equipment may be used. Permission and specification for
use of sound amplification equipment on campus must be
obtained from the Director for Event Services or designee.

Theft

No student shall take, attempt to take, or assist in the taking
of money, property, services, identity, or any item of value
not belonging to him or her.
No student will attempt to use property or services without
proper authorization. Students must not take for their own, or
use property of another person without permission, even if it
is intended to be returned. Knowledge, possession, retention
or disposal of any stolen property is prohibited. Failure to
fulfill a contractual agreement for which a student was paid
may be a violation of this policy.

Sanction Guidelines for Violating the Theft Policy
The University considers the sanctions listed below to be
guidelines when adjudicating Theft Policy violations. Each
incident is reviewed on an individual basis. Depending on
the specifics of the incident, more or less severe sanctions
may be imposed.

First Violation: Suspension; Deferred Suspension, Loss
of Housing, Ban from Residence Halls, Restitution,
and Parental Notification; possibility of Expulsion.

Unauthorized Entry

No student shall enter, attempt to enter, or remain in a
private room, office, or restricted area under control of
another student, faculty/staff member, and/or University
official except by permission or invitation of the student or
the appropriate University official. No student shall permit
access to private or restricted space to another person who
does not have permission or authorization to be in that space.

Unauthorized Use of University Property
or Documents

No student shall use, possess, lend, or sell any parking
tag, ID card, dining hall pass, keys, or official University
documents or property issued by the University to or for
another individual. Lending ID cards is prohibited, and cards
may be confiscated.
Examples of prohibited behavior include, but are not limited
to, the following:

•	 Use, possession, or sale of a University ID card to
obtain entry or services to which a person is not
entitled. Examples include, but are not limited to,
using another person’s University ID for entry to the
DAC, the Dining Hall, the Library, and other ID-
required buildings/facilities.

•	 Use, possession, or sale of a parking tag that was
not specifically issued to and paid for by the student
holding the decal.

•	 Use, possession, or sale of any University keys not
specifically issued to the student.

•	 Use of official University documents or identifying
information by a student not authorized to do so.

•	 Use of official University property or services for
personal use or for use other than originally intended.

Violence

The intentional use of physical force or power against
another person, group, or community with behavior likely
to cause physical or psychological harm. Responding to
violence with violence, as defined in the code of conduct, is
also a violation of this policy.

Weapons

No student shall keep, use, possess, display, or transport
any rifle, shotgun, handgun, pellet or BB gun, stun
gun, dangerous knife, billy club, makeshift weapon,
martial art weapon, decorative sword, or any other
lethal or dangerous device capable of causing injury or
casting a projectile by air, gas, explosion, or mechanical
means on any property or in any building owned or
operated by the University or in any vehicle on campus.

Realistic facsimiles of weapons are also specifically
prohibited. The ROTC is authorized to store, transport, and
use firearms when engaging in University-authorized or
ROTC-authorized activities.

Windows/Balconies/Rooftops

The University prohibits access to windows, roofs, balconies,
railings, ledges, and fire escapes of all University-owned or
operated buildings except in cases of repair by the proper

105

University authority or dire emergency.

SECTION 3: PROCEDURES

Conduct Procedures

Filing a Formal Complaint
Any person may file a formal complaint against any
student or student organization for alleged violation(s) of a
University policy, rule, regulation, or standard of conduct.
Such complaints, which must be signed by the complainant,
shall be forwarded to the Office of Student Conduct and
Community Standards.

Non-academic complaints should be sent, with appropriate
attachments, to:
Email: sccs@drexel.edu (Preferred method)
FAX: 215-895-0240
Campus Mail: Office of Student Conduct and Community
Standards, 215 Creese Student Center
Persons seeking to report complaints by other
methods should call 215-895-6074 for instructions.

The person(s) making the complaint shall provide in writing
the following information:

•	 The name and address of the student(s) involved or
a sufficient description of the student and premises
involved in order to identify the individual.

•	 Date, time, and location (if applicable) of incident.

•	 The nature of the alleged violation.

•	 A detailed statement of the circumstances.

General Procedures
Having received a formal complaint against a student, the
Office of Student Conduct and Community Standards will
conduct a preliminary review of the complaint in order to
determine whether the circumstances detailed in the formal
complaint are sufficient to cause a formal charge to be made.
It is in the Office of Student Conduct and Community
Standard’s sole judgment to proceed with a complaint. If
the Office of Student Conduct and Community Standards
concludes that the complaint is sufficiently complete and
involves a violation of a University policy, rule, regulation,
or standard of conduct, the person(s) making the complaint
will be expected to appear before the Conduct Board unless
the accused student (hereafter: respondent) agrees that a
violation has taken place and waives the right to a hearing.
In certain cases when the complainant decides not to file or
pursue a formal complaint, the University reserves the right
to continue to process the matter.

The respondent shall be informed of the charge(s) via

their assigned Drexel University e-mail address, by mail,
delivery to residence hall desk, and/or by signed receipt.
The notice of charge shall state:

•	 The nature of the alleged offense, stating the place
of the occurrence (if applicable) and name of the
individual(s) and/or department(s) filing the formal
complaint.

•	 The pre-determined date of the respondent’s Pre-
hearing Conference.

If a student, or previously enrolled student, fails to comply
with scheduling or attending a Pre-hearing Conference
within the specified period of time, the facts may be reviewed
by the Assistant Dean of Student Conduct and Community
Standards or designee, and a decision will be rendered in the
student’s absence. An appeal in this case may only be made
based on Severity of Sanction.

Students are responsible for ensuring that the University
has an updated mailing address (both local and permanent).
The University is not responsible for communications not
received due to an improper address listed in the Drexel
Information System. Students are responsible for checking
their assigned Drexel University e-mail account.

At the Pre-hearing Conference, the student will:
•	 Have the conduct process for the University explained.
•	 Have the charges explained.
•	 Be given the opportunity to respond to the charge(s).

The respondent may choose not to contest the charge(s) and
give up the right to a hearing by pleading “In Violation” and
verifying this decision with their signature. The Office of
Student Conduct and Community Standards will impose the
appropriate sanction(s). The Office of Student Conduct and
Community Standards may consult with the Conduct Board
concerning sanctions. The respondent will be notified of the
sanction(s) in writing, and this sanction decision may only
be appealed based on Severity of Sanction.

If the respondent contests the charges, it is the right of that
student to have a formal hearing before the Conduct Board. If
the organization charged is a fraternity/sorority and contests
the charge(s), it is the right of the fraternity/sorority to have a
formal hearing before the Fraternity/Sorority Conduct Board.

The respondent and complainant will be notified in writing
as to the time, date and location of the hearing. If the
respondent and/or complainant fails to attend the hearing
or fails to arrive at the scheduled time after notification
has been given, the Conduct Board may consider all
presented information and a decision will be rendered.

Sessions with the Office of Student Conduct and Community

mailto:sccs@drexel.edu

106

Standards and the hearings before the Conduct Board are not
open to the public. The complainant(s) and the respondent(s)
may be present throughout the Board hearing. Those who
invoke the conduct process will be required to maintain
its confidentiality. Except as required by lawful subpoena,
neither the content of the hearings nor their outcome shall be
disclosed to any third party.

The standard of proof used for all hearing before the conduct
board is preponderance of evidence (more likely than not).

There will be a single verbatim audio recording of all
hearings before the Conduct Board which will be the sole
property of the Office of Student Conduct and Community
Standards. This recording will be maintained only until the
appeal process has concluded or until the time of appeal has
lapsed.

Procedures for Students Subject to Drug Testing
See the full procedures here: http://drexel.edu/~/media/
Files/studentaffairs/pdf/DrugTestingFlowchart.pdf

Students enrolled in programs that subject students to drug
testing should expect more stringent procedures which may
not allow for the same processes. When a student’s drug
screening results in a “positive” outcome, the student will be
required to immediately meet with the program chair or his/
her designee. The program is obligated to report all positive
drug screens for licensed students to appropriate licensure
agencies. If the student does not contest the positive drug
screen, this will be considered an admission of being “In
Violation” and the case will be referred to the Office of
Student Conduct and Community Standards for sanctioning
in addition to the program providing information to the
student on treatment/assistance related to drug use. If the
student contests the positive drug screening, a “same-
specimen” retest will be conducted concurrent to the student
being placed immediately on Interim Suspension. If the
“same-specimen” retest yields a positive outcome, this result
will be considered an admission of being “In Violation” and
the student will be referred immediately to the Office of
Student Conduct and Community Standards for sanctioning.
Students in this situation may only appeal their cases based
on “Severity of Sanction.” If the retest yields a negative
outcome, the Interim Suspension will be lifted and the
student will be subject to random retests with a new sample
at the discretion of the program.

When a student’s drug screening results in a “diluted
sample” or other outcome determined by the program, the
student will be subject to an immediate but random re-test
with a new sample at the discretion of the program. If the
student does not comply with the written instructions for an
immediate but random retest, this will be interpreted as a

positive test and an admission of being “In Violation”, and
the student will be referred immediately to the Office of
Student Conduct and Community Standards for sanctioning.
If that retest yields a positive outcome, this result will
be considered an admission of being “In Violation” and
the student will be referred immediately to the Office of
Student Conduct and Community Standards for sanctioning.
Students in this situation may only appeal their cases based
on “Severity of Sanction.” If the retest yields a negative
outcome, the student will be subject to random retests with a
new sample at the discretion of the program.

Students enrolled in the College of Nursing and Health
Professions Nurse Anesthesia Program are subject to a
specific and separate “Substance Abuse Policy” that can
be found at (http://drexel.edu/~/media/Files/studentaffairs/
sccs/drugtestingflowchart.ashx)

Procedures – Academic Integrity Cases
In order to articulate fully its commitment to academic
integrity and protect members of its community from the
results of dishonest conduct, the University has adopted
policies and procedures to address cases of academic
dishonesty. These policies are intended not only to emphasize
the imperative of integrity, but also to protect the rights of all
members of the University community.
When a student is suspected of violating academic integrity
standards, the faculty member will, as soon as reasonably
possible, take the following actions:

1. 	 Preserve all documentation and material relevant to the
case.

2. 	 Consult with the department head or designee, or other
if the reporter is the department head.

3. 	 Notify the student of the suspected infraction and the
faculty member’s intention to submit a complaint, and
seek the student’s explanation.

4. 	 Undertake any further investigation the faculty
member considers appropriate, and initially determine
whether a violation of the Academic Integrity policy
has occurred.

5a. 	If the student agrees a violation has occurred, the
faculty member will inform the department head or
designee, program director, or equivalent administrator
(hereafter referred to as department head) offering
the course of the alleged violation, and the infraction
will be referred to the Office of Student Conduct and
Community Standards with an appropriate sanction.

5b.	 If the student disagrees that a violation has occurred,
the faculty member will require the student to meet
with the department head who will make a final
determination whether a violation of the Academic
Integrity policy has occurred.

http://drexel.edu/~/media/Files/studentaffairs/sccs/drugtestingflowchart.ashx
http://drexel.edu/~/media/Files/studentaffairs/sccs/drugtestingflowchart.ashx

107

6. 	 If, based on the information presented by the faculty
member, the student, and with the results of any further
investigation the department head may undertake, the
department head agrees that an academic integrity
infraction has occurred, the department head and faculty
member will determine the appropriate sanctions and
inform the student of their decision. The infraction
will be referred to the Office of Student Conduct and
Community Standards with an appropriate sanction.

Any Academic Integrity violation beyond a first offense
is subject to the sanctions determined by the academic
department as well as to disciplinary sanctions that may
be imposed through the University conduct process as
administered through the Division for Student Life and
Administrative Services/ Office of Student Conduct and
Community Standards. These sanctions may include
suspension or expulsion from the University and are subject
to an appeal process described in this handbook.

All cases of academic dishonesty will be communicated to
the Office of Student Conduct and Community Standards.
Interpretation of this information as it relates to alleged
violations of the Drexel University Academic Integrity policy
are left to the discretion of the faculty member, department
head, dean of the college, and Provost. Students are strongly
encouraged to request that the faculty member specify his/her
individual expectations prior to the commencing of projects
and/or assignments. Consultation and advice are available
through the Office of Student Conduct and Community
Standards.

For more information, see http://drexel.edu/studentaffairs/
community_standards/facultyStaff/integrity/

Procedures – Acceptable Use (Computer/Network) Cases
Drexel University takes a strong stand against unlawful
distribution of copyrighted music, movies and software.
While the University does not routinely monitor internet
activity, if you are downloading or sharing copyrighted works
over the internet your activity can be seen by the copyright
owners. If the University receives notification of claimed
infringement from a copyright owner or agent about your
internet activity, Federal law requires that the University take
action. You are responsible for the activity associated with
your IP address. The Office of Information Resources and
Technology (IRT) has developed comprehensive strategies
to effectively and appropriately respond to notifications of
claimed infringement. Every notice of claimed infringement
is reviewed by IRT to determine if it can be matched
to a University account. When IRT is satisfied that it
can identify the individual account associated with the
claimed infringement, it will issue a notice of violation of
the University’s Acceptable Use Policy to the individual
associated with the account, with a copy to the Office

of Student Conduct and Community Standards (SCCS).
Recipients are required to respond to such notices within
five days. Failure to respond will result in an immediate
loss of network privileges. Any violation of the Acceptable
Use Policy beyond a first violation is subject to sanctions,
including monetary fines and loss of network privileges,
which may be imposed by SCCS in its sole discretion.
Due to the nature of the violations and with respect to the
match of an individual’s account to a claim of infringement,
the Assistant Dean for Student Conduct and Community
Standards will make a final determination of responsibility
should any student contest a violation of this policy. The
student will be notified of the outcome and/or sanction(s) in
writing, and the sanction may only be appealed based on the
severity of sanction.

SECTION 4: RIGHTS

Student/Organization Rights
Any person may bring charges against a student or student
organization (hereafter “student”) for alleged misconduct.
The respondent has the right to a hearing. Drexel University
endorses as students’ rights the following procedural
protections:

1. The Conduct Board consists of those students, faculty,
and staff who serve both on the University Hearing
Board and/or the University Appellate Board. No
member of the Conduct Board who is otherwise
interested in the particular case will serve during the
proceeding.

2. Students will be informed, in writing, of the nature
of the complaint against them and in sufficient time to
ensure an opportunity to prepare for the hearing.

3. Any student involved in the conduct process will have
the right to be assisted in his/her case by an advisor
internal to the University. Though the student conduct
process does not allow the respondent to be represented
by an attorney during the process (including the
Pre-hearing Conference and Conduct/Appeal Board
hearings), the University will allow such advisement
if criminal charges are pending concurrent to the
University proceedings. Proof of such charges must
be presented to the Office of Student Conduct and
Community Standards by 5:00 p.m. the business day
preceding the scheduled hearing/conference. During
such time, the attorney may only advise his/her client
and may not speak during the proceedings and/or serve
as an active participant in the process. The Office of
Student Conduct and Community Standards has the
right and authority to excuse the attorney should his/her
behavior be deemed inappropriate during the process.

http://drexel.edu/studentaffairs/community_standards/facultyStaff/integrity/
http://drexel.edu/studentaffairs/community_standards/facultyStaff/integrity/

108

4. Items confiscated by the Department of Public Safety
may be destroyed. Students have the right to request
from the Department of Public Safety that any
confiscated items be returned to them. This request
must be made within seven (7) business days of the
confiscation. The approval of requests and the manner/
mode by which the request is granted is at the sole
discretion of the Department of Public Safety.

5. The burden of proof will rest upon the person(s) bringing
the complaint.

6. The student will be given an opportunity to present his/
her case, including the presentation of information and
witnesses. The Assistant Dean of Student Conduct and
Community Standards or designee has sole discretion
whether to allow witness names and/or supporting
documentation from either party after the stated
deadline for submission has passed.

7. S/he will have an opportunity to hear and question
witnesses. In no case will the Conduct Board consider
statements against a charged student unless s/he has
been advised of their content and of the names of those
who submitted the disciplinary complaint and unless
the student has been given an opportunity to rebut the
unfavorable inferences that might otherwise be drawn.

8. All matters upon which the decision may be based must
be introduced before the Conduct Board. The decision
will be based solely upon such matters.

9. A student will have the right to appeal an adverse
decision against him/her.

10. Proceedings before the Office of Student Conduct and
Community Standards staff, all hearing officers, the
Conduct Board, and the Appellate Board are private,
subject to the provisions of the Family Educational
Rights and Privacy Act (FERPA) or other legal
requirements.

Victim’s Rights
In a case involving acts of violence, including sexual
misconduct/assault, the rights of the victim(s) include:

•	 The right to have an advisor of his/her choice from
the University community to accompany him/her
throughout the entire conduct process.

•	 The right to be present throughout the entire Conduct
Hearing.

•	 The right to have past unrelated behavior excluded
from the hearing process.

•	 The right to question the accused.

•	 The right to be provided during the hearing, whenever
practical, a waiting area that does not require the

victim to be in close proximity to the respondent or
such person’s family, friends or witnesses.

•	 The right to be informed in writing of the outcome of
the proceedings in a timely manner.

•	 The right to change academic and housing assignments.

•	 The right to provide a written victim’s impact statement
for submission to the Conduct Board or Hearing
Officer, which shall be available for later use should
the respondent be found or plead in violation of any
policy, and which shall describe the harm the victim
sustained as a result of the alleged misconduct. This
statement will be reviewed prior to the imposition of
sanctions.

•	 All rights afforded to any student involved in a case
related to Title IX including the right of the victim/
complainant to appeal the outcome and/or the sanctions
issued in a case.

SECTION 5: CONDUCT BOARD AND
HEARING FORMAT

The University Conduct Board
The University Conduct Board is established to provide a
fair hearing and appeal process. In cases in which a student
is found responsible for a violation of a University policy,
rule, regulation, or standard of conduct, the University
Conduct Board recommends sanctions to the Assistant
Dean of Student Conduct and Community Standards or
designee. The Assistant Dean of Student Conduct and
Community Standards or designee shall serve as the
official spokesperson of the University Conduct Board.

The University Conduct Board is comprised of students,
faculty, and staff, who are members of both the University
Hearing Board and University Appellate Board. The
University Conduct Board, while in session, shall be chaired
by a student appointed by the Assistant Dean of Student
Conduct and Community Standards or designee. The
University Conduct Board shall be advised by the Assistant
Dean of Student Conduct and Community Standards or
designee, who shall serve as an ex-officio non-voting
member of the board. A quorum of three, including two
students and a faculty or staff member, must be present to
hold a hearing or appeal.

The University Conduct Board is comprised of at least 44
members from the University community as follows:

•	 At least 13 faculty members, 12 appointed by the
faculty senate and one appointed by the College of
Medicine Biomedical Graduate program.

•	 At least eight staff members appointed by the Senior
Vice President for Student Life and Administrative

109

Services.

•	 At least 20 undergraduate student members appointed
by the Undergraduate Student Government Association
(USGA).

•	 At least three graduate student members appointed by
the Graduate Student Association (GSA).

Faculty appointees shall represent a broad spectrum of
the University faculty, including faculty from the Center
City Hahnemann Campus. Student appointees shall
represent a broad spectrum of the student body including,
when possible, graduate and Goodwin College students.

Hearing board members shall be eligible to serve only in
a single capacity for a case. Members who serve on the
Hearing Board will not be eligible to serve on the Appellate
Board for the same case.

The Fraternity/Sorority Conduct Board
The Fraternity/Sorority Conduct Board is established
to provide a fair hearing and appeal process for those
fraternity/sorority chapters recognized by the Office of
Fraternity and Sorority Life. In cases in which a fraternity/
sorority is found responsible by the Fraternity/Sorority
Hearing Board for a violation of a University policy, rule,
regulation, or standard of conduct, the Fraternity/Sorority
Hearing Board recommends sanctions to the Assistant Dean
of Student Conduct and Community Standards or designee.

The Chair of the Fraternity/Sorority Conduct Board shall
be the Interfraternity Council (IFC) Vice President of
Student Conduct for IFC cases, the Multicultural Greek
Council (MGC) Vice President for MGC cases, and the
Panhellenic Council (PHC) Vice President for PHC cases.
If the appropriate vice president is unable to attend, another
council’s vice president will serve as chair. If all vice
presidents are unable to chair the proceeding, the Assistant
Dean of Student Conduct and Community Standards or
designee will appoint a Chair from the pool of Fraternity/
Sorority Conduct Board members.

The Fraternity/Sorority Conduct Board shall be advised
by the Assistant Dean of Student Conduct and Community
Standards or designee who shall serve as an ex-officio, non-
voting member of the board.

The Fraternity/Sorority Conduct Board shall consist of up to
five members: three fraternity/sorority students, one female
sorority alumna, and one male fraternity alumnus. A quorum
of three, including two fraternity/sorority students and one
alumnus/a, must be present to hold a hearing or appeal.

The Assistant Dean of Student Conduct and Community

Standards shall serve as the official spokesperson of the
Fraternity/Sorority Conduct Board.

The Fraternity/Sorority Conduct Board is comprised of
members from the fraternity/sorority community as follows:
•	 One representative from each recognized IFC fraternity
•	 One representative from each recognized Multicultural

Greek Council (MGC) organization.
•	 Two representatives from each recognized PHC sorority.
•	 One alumni representative from each recognized IFC

fraternity.
•	 One alumni representatives from MGC organizations
•	 One alumnae representative from each recognized PHC

sorority.

Fraternity/Sorority Conduct Board members must be in good
standing with the University and affiliated with a recognized
fraternity/sorority organization. Membership is subject
to change based on the number of recognized fraternity/
sorority organizations at the University. Chapters may have
as many trained conduct board members as they desire, so
long as they meet all requirements to serve.

Fraternity/Sorority Conduct Board members shall be eligible
to serve only in a single capacity for a case (members who
serve on the Fraternity/Sorority Hearing Board will not be
eligible to serve on the Fraternity/Sorority Appellate Board
for the same case).

University and Fraternity/Sorority Hearing Format
Except in the case of a student charged with failing to obey
a summons of the Hearing Board or University official,
no student may be found to have violated the University’s
policies, rules, regulations, or standards of conduct solely
because the student failed to appear before the Hearing Board.
In all cases, the information in support of the charges shall be
presented and considered. Any party involved in the hearing
may challenge a board member on the grounds of personal
bias. Board members may be disqualified upon majority
vote of the remaining members of the board, conducted by
secret ballot.

Hearings shall proceed to the extent possible according
to the following form:

•	 The Chair shall open the proceedings by reading the
statement of charges.

•	 The complainant shall then present his or her case
against the accused student (respondent). This shall
be completed by the submission of written, physical,
and testimonial information. Witnesses will be asked to
affirm that the complainant’s testimony is truthful and
may be subject to charges of dishonesty

•	 The respondent and the board members shall have

110

the right to conduct reasonable questioning of the
complainant and the complainant’s witnesses.

•	 At the conclusion of the complainant’s presentation, the
respondent shall present a response to the charges. This
shall be done by the submission of written, physical,
and testimonial information

•	 The complainant and the board members shall have
the right to conduct reasonable questioning of the
respondent and the respondent’s witnesses. Witnesses
may only speak of the specific incident in question;
character witnesses are not permitted

•	 After both cases have been presented, the Chair may
allow a presentation of rebuttal information.

•	 At the close of the hearing, the Chair may allow closing
arguments by the parties.

•	 The Hearing Board may call witnesses or request
additional documentation. Failure to comply with
a summons of the Hearing Board may result in
disciplinary action.

•	 Only after deliberations have been completed and if,
and only if, the respondent was found “in violation,”
will the Hearing Board consider the following
information, shared by the Assistant Dean of Student
Conduct and Community Standards or designee, before
recommending the appropriate sanction(s):

•	 Previous conduct record.
•	 Academic records (when applicable to the nature

of the case).

The University and Fraternity/Sorority Hearing Boards shall
recommend sanction(s) to the Assistant Dean of Student
Conduct and Community Standards or designee who will
determine the final sanction(s).

The determination by the Hearing Board of a student’s
responsibility for an alleged violation shall be made on the
basis of whether it is more likely than not that the student
charged violated a University policy, rule, regulation, or
standard of conduct. The final decision of the Hearing
Board shall be by majority voice vote unless any member
of the board requests a written secret vote of the members
present and voting. The student charged will receive
written notification of the board’s decision and the resultant
sanction(s) (if applicable), within 10 business days of the
close of the hearing (excluding University holidays), except
in extraordinary circumstances. Proceedings before the
Conduct Board are private.

SECTION 6: SANCTIONS

Individuals or student organizations found to have violated
University policies, rules, regulations, or standards of
conduct shall be subject to a range of disciplinary actions, as
imposed by the Office of Student Conduct and Community
Standards. There may be situations in which a fraternity or
sorority is in violation of the established minimum standards
as well as other University policies or regulations. In
such cases, the Dean of Students or designee may impose
sanctions in addition to or more severe than any discipline
imposed by the Office of Student Conduct and Community
Standards and/or the Fraternity/Sorority Conduct Board.

More than one sanction may be imposed for any single
violation. Note that after a sanction has been determined,
should information come to light that changes the disposition
of a case, the Assistant Dean of Student Conduct and
Community Standards or designee has the right to re-open
the case and to change the prior sanction.

Drexel University has the right to withhold the issuance of a
degree should a student conduct matter either be unresolved
or should the sanctions for a case be incomplete.

Penalties and sanctions that may be imposed include, but are
not limited to, the following:

Expulsion

Expulsion is a permanent disaffiliation between the student
and the University. An expelled student shall not be permitted
on University property. Tuition and general University fee
refunds will be determined in accordance with the University
refund policy as approved by the Board of Trustees. In the
case of a student organization, the group will lose its official
recognition, allocated funding, and all other privileges.

Withdrawal of (Rescind) Degree

Withdrawal of degree is a permanent disaffiliation between
the student and the University evidenced specifically by the
University’s decision to rescind a degree already conferred
as cited at http://www.drexel.edu/provost/policies/
withdrawal_degree.asp. Tuition and general University fees
will not be refunded. This sanction would be imposed at the
recommendation of the Provost and in response to a student
being in violation of the Academic Integrity policy.

Withholding of a Degree

A student’s degree can be withheld and not immediately
issued after degree completion if it is determined that

http://www.drexel.edu/provost/policies/withdrawal_degree.asp
http://www.drexel.edu/provost/policies/withdrawal_degree.asp

111

withholding the degree is the most appropriate course of
action in lieu of suspension or other comparable action.

Suspension

Suspension is a separation of the student from the University
for a specified period of time. A suspended student will be
withdrawn from all courses and may not attend classes,
take exams, receive grades, maintain a position as a co-
op student, hold a leadership position, or be on University
premises without the authorization of the Vice President for
Public Safety or designee throughout the entire duration of
the suspension period. A suspended student must surrender
his/her University-issued identification card to the Office of
Student Conduct and Community Standards for the duration
of the suspension. In the case of a student organization,
suspension will result in the loss of privileges including, but
not limited to, the use of campus facilities, participation in
University activities, use of allocated funds, and sponsorship
of official activities. Loss of privileges may also include
recruitment and pledging activities.

Deferred Suspension

Deferred Suspension serves as a final warning to a student
that if he/she is again found in violation of any University
policy, the University is obligated to consider suspension as
a primary response.

Loss of Housing

A student is involuntarily removed from University housing
for a designated period of time. Removal from University
housing means the student must properly check out of his/
her room in accordance with existing University procedures
within the time constraints established by the Office of
Student Conduct and Community Standards. As indicated
in the occupancy agreement, the resident will be liable for
the full room charge specified if a replacement assignment
cannot be made by the Office of University Housing. The
sanction conferred by the Office of Student Conduct and
Community Standards may stipulate requirements that must
be fulfilled for reinstatement into University housing.

Deferred Loss of Housing

Deferred Loss of Housing serves as a final warning that
any further violation(s) of University policy obligates the
University to consider Loss of Housing privileges as a
primary response.

Ban from University Housing/Ban from
Residence Halls

A student is prohibited from entering all or specific
residential buildings, including fraternity/sorority properties
for a designated period of time.

Housing Reassignment

A student is involuntarily reassigned to a new campus
location.

Restricted Access

The residence hall visitation and guest privileges of the
resident student are revoked for a designated period of time.
Additionally, the student must sign in and out of the building
in the Restricted Access Log each time the student enters or
exits the building.

Disciplinary Probation

Disciplinary Probation is a specific period of time during
which the University provides the student or organization
with the opportunity to prove that he/she/it will contribute
in a positive manner to the University community. Should
a student or organization violate University policies while
on Disciplinary Probation, more severe sanctions shall be
imposed. Disciplinary Probation will specify any restrictions
with which the individual must comply, such as not
representing the University in any extra-curricular activity
or holding an office in any student group or organization.

Assignment of a Constructive/
Educational Task

A student is required to complete a task that benefits the
individual, campus, or community. Examples include, but
are not limited to, performing compensatory service, writing
reaction or research papers, attending programs or lectures,
or other educational sanctions deemed appropriate by the
Office of Student Conduct and Community Standards or
designee.

Hold on Records

The enforcement of university policies may necessitate
a hold on transcripts, grades, diplomas, or other official
records pending the resolution of cases.

112

Notification of Parent or Legal Guardian

The University will inform a student’s parent(s) or legal
guardian(s) that the student has been found in violation of
University rules and policies.

Fine

The student or student organization is required to make a
punitive monetary payment. Fines collected shall support
Student Life educational initiatives.

Restitution

The student or student organization is required to make
monetary reimbursement for repair/replacement of property
or service rendered to the University or to other persons,
groups, or organizations for specified damages by a date
designated by the Office of Student Conduct and Community
Standards. These charges may not be in excess of the damage
or loss incurred.

Disciplinary Reprimand

The student or student organization is informed that their
actions were inappropriate and that better judgment is to be
used in the future.
Interim Suspension

In certain circumstances, the Dean of Students or a designee
may impose a University or residence hall suspension prior
to a hearing before the Conduct Board or Administrative
Hearing Officer.

Interim Suspension may be imposed:

•	 To ensure the safety and well-being of members of the
University community or preservation of University
property.

•	 To ensure the student’s own physical or emotional
safety and well-being.

•	 If the student poses a definite threat of disruption
or interference with the normal operations of the
University.

•	 If the Dean of Students or designee determines that
the interim suspension is in the best interests of the
University community.

During the Interim Suspension, students shall be denied access
to University housing and/or other University activities or
privileges for which the student might otherwise be eligible,
as the Dean of Students or designee may determine to be
appropriate. If appropriate, Interim Suspension may include

the issuance of a no-contact order.

In the case of a student organization, the organization’s
activities and participation in University events may be
limited as specified by the Dean of Students or designee. If
appropriate, Interim Suspension may include the cessation of
all activities and the withdrawal of recognition and allocated
funding by the University, pending the final outcome of the
proceedings.

A hearing will be conducted before the Conduct Board
or Administrative Hearing Officer as soon as possible to
determine the outcome of the case.

A student suspended on an interim basis has the right to
request an opportunity to appear personally before the Dean
of Students or designee within five business days from
the effective date of the Interim Suspension to discuss the
suspension. This request should be made electronically in
writing to the Office of Student Conduct and Community
Standards (sccs@drexel.edu) from the student’s Drexel
University email account. The decision of the Dean of
Students or designee as to whether or not to impose an
Interim Suspension will hold as final.

SECTION 7: APPEALS

Procedures for Appeal for students who do not contest charges
A student may appeal a decision made by the Assistant Dean
of Student Conduct and Community Standards or designee
to the Appellate Board. The only basis for this type of appeal
is for Severity of Sanctions.

Severity of Sanctions
To determine whether the sanction(s) imposed was
appropriate for the violation of the Code of Conduct for
which the student has taken responsibility.

The appeal must be submitted in writing to the Office of
Student Conduct and Community Standards within seven
business days from the date of the written documentation
informing the student of the decision of the University’s
hearing officer and the sanction(s) imposed.

If the Office of Student Conduct and Community Standards
does not receive written notification for an appeal within
the seven business day period, the sanction(s) shall be
implemented. In cases where the appeal is granted, the
Appellate Board will amend and implement the sanction.

Procedures for Appeal for students who contest charges
A student may appeal a finding of responsibility made by the
University Hearing Board to the University Appellate Board.

mailto:sccs@drexel.edu

113

A Fraternity/Sorority may appeal a finding of responsibility
made by the Fraternity/Sorority Hearing Board to the
Fraternity/Sorority Appellate Board. In the case of new
information, the appeal must be submitted within seven
days of when the new information becomes available. If an
appeal is made based solely on the severity of the sanction
imposed, the Appellate Board must determine whether the
sanction imposed was appropriate for the violation of the
student code that the student has taken responsibility for
committing. Except as required to explain the basis of
new information, an appeal shall be limited to the review
of the verbatim audio recording of the initial hearing, when
necessary, and supporting documents for one or more of the
following purposes:

•	 Severity of sanctions: To determine whether the
sanction(s) imposed was appropriate for the violation
of the Code of Conduct the student has taken
responsibility for committing or of which the student
was found in violation.

•	 Insufficient information: To determine whether the
decision reached regarding the respondent was based
on a preponderance of the information, that is, whether
the facts in the case were sufficient to establish that “it
is more likely than not” that a violation of the Code of
Conduct occurred. In making such a determination, the
Appellate Board shall not substitute its judgment for
the judgment of the Hearing Board, but instead will
review the Hearing Board’s determination only to see
whether there was information sufficient enough to
support the result reached.

•	 Improper procedure: To determine whether the
original hearing was conducted fairly in light of the
charges and information presented, and in conformity
with prescribed procedures giving the complainant
a reasonable opportunity to prepare and present
information that the Code of Conduct was violated,
and giving the respondent a reasonable opportunity to
prepare and present a rebuttal of those allegations.

•	 New information that has become available, but was
not available at the time of the hearing: To consider
new information sufficient to alter a decision or other
relevant facts not brought out in the original hearing,
because such information and/or facts were not known
to the person appealing at the time of the original
hearing.

Appeals must be submitted in writing to the Office of Student
Conduct and Community Standards within seven business
days from the date of the written documentation informing
the student of the hearing decision and the sanction(s)
imposed. If the Office of Student Conduct and Community
Standards does not receive written notification for an appeal
within the seven business day period, the decision and

sanction(s) shall be implemented.

In cases in which the appeal is based on severity of sanction,
the Appellate Board may amend the sanction or deny the
appeal. If the Appellate Board grants an appeal for a reason
other than severity of sanction, the matter shall be returned
to the original Hearing Board to allow reconsideration of the
original decision. In re-opening all cases, the decision of the
Board regarding sanctioning may not result in more severe
sanction(s) for the respondent.

Appeal hearings are document hearings; the student is
not present.
In cases in which an appeal is requested, an automatic stay of
sanctions will be granted. All sanctions will be held in abeyance
pending the outcome of the appeal. The Office of Student
Conduct and Community Standards reserves the right to deny
a stay of sanctions in cases in which it deems appropriate.

Final decision of the Appellate Board shall be by majority
voice vote by the members present and voting unless any
member of the board requests a written secret vote of the
members present and voting.

Procedures for Appeal – Academic Integrity Cases
Any student who believes that s/he has been accused of
academic dishonesty unjustly may request a meeting with
the faculty member and/or program director/department
head or designee offering the course. Likewise, if the student
views the punishment as excessive, given the circumstances,
the appeal process may be initiated.

If such a meeting does not resolve the disagreement, and the
student still believes the charge to have been unjust, s/he can
appeal, in turn, to the dean of the college or director of the
school or designee offering the course. If still not satisfied,
the student can pursue a final level of appeal that should be
forwarded in writing to the Provost.

Consistent with the procedures for complaint resolution,
students must initiate any appeal related to a violation of the
Academic Integrity policy within thirty (30) days after the
sanction/decision has been issued.

Procedures for Appeal – Sexual Misconduct Cases
The procedures for appeal for sexual misconduct cases,
or any case with Title IX implications, mirror the general
procedures for appeal as listed above with the following
additions:

•	 The appeal process allows both the complainant and
the respondent to appeal based on severity of sanction.
Therefore, both the complainant and the respondent
will be fully notified both of the outcome of the case
and of the corresponding sanction(s).

114

•	 Just like the respondent can appeal a decision of “in
violation” based on insufficient information, the
appeal process allows the complainant in these cases to
assert that there was sufficient information to find the
respondent “in violation” if the hearing board decision
was “not in violation.”

•	 Just like the respondent can appeal a decision of
“in violation” based on improper procedure or new
information, the appeal process allows the complainant
in these cases to appeal on those same grounds.

Forms required for an appeal and additional information can
be found at: http://drexel.edu/studentaffairs/community_
standards/students/appeals/

Student Transportation

Blue, Gold, Dragon, And Queen Lane Campus Shuttle Services

The mission of the Drexel University Campus Service is to provide transportation for students as a means of enhancing
safety between campuses. This service includes three fixed bus routes, Blue Gold, Dragon, and Queen Lane. These services
operate from 5:30am to 11:15am Monday through Friday. Weekend service from 4:15pm to 11:15pm operates only on
University City Main Campus.

The busses carry up to 49 passengers and are Drexel
University branded for easy identification. The routes and
stops have been designed to allow easy access to Hagerty
Library, academic buildings, General Services Building,
Drexel Parking Garage, residence halls, popular student
housing areas, local eateries, Creese Student Center, Vidas
Athletic Complex, shopping areas, Queen Lane Medical
Campus, and Hahnemann University Hospital at 15th
and Race Streets. This service connects with local Public
Transportation services such as 30th Street Station for
Amtrak rail service, SEPTA service subways and light rail
trolleys to Center City Philadelphia and Regional Rail train
service to Philadelphia International Airport.

Students, staff, and faculty are permitted unlimited use
of this service. Upon boarding the buses all passengers
are required to present a valid Drexel University ID card
to the driver. Bus service schedules are available online
through the University Facilities website: www.drexel.
edu/facilities and information kiosks at campus bus stops.
Drexel University also has a reciprocity agreement with
the University of Pennsylvania allowing Drexel University
students to ride the University of Pennsylvania fixed route
campus bus service, free of charge. This service generally
operates as far west as 48th Street and Woodland Avenue
and as far east as 20th and South Streets. This reciprocity
arrangement does not apply to the University of Pennsylvania
Escort Service.

Temporary Transportation Assistance
Policy

The Transportation Department provides limited
transportation service to members of the University
community Monday through Friday from 8am to 4pm. To

schedule this service call the Office of Disability Services at
215.895.1401
Escort Services

The Department of Public Safety is available to provide
walking escorts to all Drexel students, faculty and staff 24
hours a day, seven days a week, to any location on campus.
To schedule this service call the Public Safety Dispatch
Center at 215.895.2822

Medical Escorts

The Department of Public Safety provides medical
escorts for nonlife- threatening medical conditions to
Drexel University-approved hospitals, emergency rooms,
and healthcare centers. Medical escorts are currently
provided to the Hospital of the University of Pennsylvania,
Presbyterian Hospital, and Hahnemann University Hospital.
For additional information, call the Public Safety Dispatch
Center at 215.895.2822

Limited Holiday Service

During University holidays the Campus Bus Service will be
operating at a reduce schedule with one vehicle per route
with service every hour from the hours of 4pm to 11:15 pm

Campus Shuttle Stops

For passenger safety, the Shuttle Service will only stop and
pick up passengers at posted bus stop.

http://drexel.edu/studentaffairs/community_standards/students/appeals/
http://drexel.edu/studentaffairs/community_standards/students/appeals/

115

Rider Rights & Responsibilities

•	 All passengers must present a valid Drexel University
ID when entering the vehicle

•	 No smoking

University Traditions & Legends

Drexel Dragon

The Dragon has been the school’s mascot for nearly 80 years;
there seems to be no special reason for its selection other
than its obvious alliterative appeal. The Dragon represents
ferocity and combativeness, desirable qualities in a mascot.
Before they became Dragons, the school’s sports teams had
been known by a variety of names, including the Blue &
Gold, the Engineers, and the Drexelites. The first published
reference to the Drexel Dragons appears in a 1928 edition
of The Triangle, in an article on the football team; a dragon
logo appears on the jerseys of the men’s basketball team in
a photo in the 1929 Lexerd. Today, the Drexel Dragon is
known as “Mario the Magnificent” in honor of the late Mario
Mascioli, class of 1945 and past Board of Trustees Member.

“Meet me at the Dragon”

“Mario the Magnificent,” the bronze statue of the school
mascot, the Drexel dragon, is the work of renowned
Philadelphia sculptor Eric Berg. The statue and the Dragon
Park at 33rd and Market Streets were dedicated on December
4, 2002; donations funded 100% of the project. Mario is 14
feet long, 10 feet high and weighs 4,100 pounds, on a 17-
ton granite base. He is an easily visible landmark at which
people can meet, especially when they are unfamiliar with
the campus.

Water Boy Statue

“The Water Boy,” one of the Drexel Collection’s proudest
treasures, is by Frédéric-August Bartholdi (1834-1904), the
French sculptor of the Statue of Liberty. Originally called
“The Alsatian Vintner,” the statue was designed as a fountain
with a stream of water pouring from the cask into the boy’s
mouth. While an aged patina covers the statue, the right toe
remains a shining bronze—generations of Drexel students
passing through the Main Building’s Great Court have
rubbed the toe for good luck in exams.

Drexel Ode

The music to the University’s school song was written by

organist James M. Dickinson, with lyrics by a young Library
School student, Virginia Carter Castleman, Class of 1899:

Hail, Drexel, hail to thee,
accept our praise.
To you this joyful song
thy children raise.
Drexel is in our eyes like
a guiding star;
Bright with illuming rays,
shining afar.
Splendid in beauty sure,
wave our banners bold.
Proclaiming truth with blue;
great worth with gold.
Now, as our music swells,
rings this ancient song:
Hail, Drexel, hail to thee!
Our star shines strong.

Drexel Fight Song

The original Drexel Fight Song was written by Gay V. Piercy
(Class of 1939) and Todd Groo (Class of 1941) and appeared
for the first time in the October 1938 edition of the Drexel
Athletic News. The following is the recently modified
version reflecting Drexel’s changes over the previous 70
years:

Fight on for Drexel,
We’ve got the stuff we need to win this game.
We’re gonna fight on for Drexel,
Take the Dragon on to fame.
Fight on for Drexel,
The gold and blue is on another spree.
We’re gonna fight, fight, fight, fight for Drexel U,
On to victory! (Four “D” yell and repeat chorus.)

“Four ‘D’ Yell” Chant

D-D-D-D … R-R-R-R … E-E-E-E … X-EL – X-EL
DREX-EL … DREX-EL
Fight – Team – Fight!!!

•	 No alcoholic beverages are permitted

•	 Passengers are not to interfere or distract the operator
while the vehicle is in operation

•	 Shuttle driver can deny service to any disruptive
passenger

http://www.library.drexel.edu/archives/exhibits/drexelyellsandsongs1938.html
http://www.library.drexel.edu/archives/exhibits/drexelyellsandsongs1938.html

116

Drexel Colors

H. D. Cady, class of 1896, wrote that his school pin was
“the regular design used when the Institute opened its door
fifty years ago. The colors, orange and silver, were the colors
in those days.” In the early 1920s, the Athletic Association
adopted blue and gold for Drexel teams. Later, the University’s
Board of Trustees approved the colors “gold with blue.”

Blue & Gold Days

Alumni and special friends gather during Blue & Gold Days
each spring, celebrating reunions, sharing memories, seeing
campus improvements and expansion and engaging in social
and sports events.

Chippendale Tall-Case Astronomical
Clock

Philadelphia’s most noted astronomer and mathematician
during the 18th century, David Rittenhouse (1732-1796),
built this clock in 1773. With 16 sets of chimes that play 10
tunes, it is regarded as the most important clock in America.
The widow of George W. Childs, publisher of The Public
Ledger, donated the clock to Drexel Institute of Art, Science
and Industry in 1894; it is exhibited in the A.J. Drexel Picture
Gallery in the Main Building.

Founders

Anthony J. Drexel, founder of the Drexel Institute of Art,
Science and Industry; Constantine Hering, Jacob Jeanes,
Walter Williamson, founders of Homeopathic College of
Pennsylvania (later Hahnemann Medical College); William J.
Mullen, founder of Female Medical College (later Woman’s
Medical College and Medical College of Pennsylvania).

Convocation and Founders Day

Convocation and Founders Day honors the legacy of Anthony
J. Drexel as well as the founders of Medical College of
Pennsylvania and Hahnemann University, the predecessors
of the Drexel University College of Medicine. As part of
the same ceremony, Convocation welcomes new faculty to
the University, and the Provost’s Medal for Excellence is
awarded to a student.

Curtis Organ

Cyrus H.K. Curtis, the publisher of The Saturday Evening
Post, purchased the large pipe organ built for Philadelphia’s
Sesquicentennial Exposition of 1926, and presented it to
the University of Pennsylvania. William Sylvane Thunder,

the organist at Drexel and at Curtis’s suburban residence,
suggested that Curtis might present a similar organ to
Drexel. When Curtis asked how much it would cost,
Thunder, having never considered the matter, blurted out,
“$40,000.” Mr. Curtis promptly replied, “Have it installed.”
In 1928, the Austin Organ Company of Hartford, Conn.,
placed in the Drexel Main Auditorium a 70-rank, four-
manual instrument, according to Thunder’s specifications.
The organ is maintained by an annual gift of Mary Louise
(Mrs. Efrem) Zimbalist, daughter of Mr. Curtis.

The Drexel 100

Created in 1991, this group consists of the University’s most
successful living alumni, recognized for their professional
accomplishments. New inductions are made every two years.

White Coat Ceremony

At this ritual during the first week of medical school at the
Drexel University College of Medicine, alumni present new
medical students with their first white coat. The theme is
professionalism, and the students recite the Hippocratic Oath
for the first time. In their third year, they go through a similar rite,
the Clinician’s Ceremony, reciting the ancient oath once again.

Lankenau Collection

When John D. Lankenau needed money to finish his
hospital, he went to his brother-in-law, Anthony J. Drexel.
Drexel said he would give Lankenau the needed money if, in
turn, Lankenau would will his painting collection to Drexel
Institute. Many Lankenau paintings hang in the A.J. Drexel
Picture Gallery along with paintings from Drexel family
homes.

Portraits of Mr. Drexel and Mr. Childs

Two portraits in the boardroom of the Paul Peck Alumni
Center are of the founder of the Institute, Anthony J. Drexel,
and his close friend and business associate George W. Childs,
publisher of The Public Ledger. The portraits were painted at
the same time by the French artist, M. Benjamin Constant.
Drexel stipulated that his portrait could be hung only after he
had passed away.

Statue of Anthony J. Drexel

Moses Ezekiel (1844-1917) crafted the bronze statue
of Anthony J. Drexel in 1904. On the University’s 75th
anniversary, it was moved from Fairmount Park to 33rd
and Market Streets, and it was moved in 2003 to its present
site overlooking the pedestrian plaza at 32nd and Market.

117

Kenneth Matheson, Drexel’s president from 1922 through
1931, was reported by his son (later a Drexel dean himself)
to have snapped to attention before the statue when passing
through Fairmount Park, saluting it as he had seen Alexander
Van Rensselaer (Anthony J. Drexel’s son-in-law) do before.
Ever after, the Matheson offspring waved to the statue when
they passed by.

Peter Thompson Sailor Suit

“A Parisian Wedding” (1880), a painting by Julius L. Stewart
(1855-1919) in the Paul Peck Alumni Center, purportedly
depicts the marriage of a Drexel family member. The boy
at the base of the steps is wearing a Peter Thompson Sailor
Suit, very popular with young girls and boys at the time,
and supposedly designed by an English tailor in America for
Anthony J. Drexel’s son George.

Ryder Clock

The first dean of men, J. Peterson Ryder, had a penchant
for punctuality, standing in the court, pocket-watch in hand,
spurring on students late to class. He provided funds for the
clock in the Great Court, inscribed, “Be on Time.”

Make Your Mark – Lancaster Walk

In 2001, Student Life began honoring incoming classes with
dragon claw plaques on Lancaster Walk. The bronze plaques
are presented at the end of New Student Week to encourage
students to “Make Your Mark” at Drexel.

Cramps Shipyard and “Bon Voyage”

In 1895, Drexel’s first President, James MacAlister, would
often cancel classes and allow Drexel students to go to
Cramps Shipyard along the Delaware River to watch the war
ships set sail. In honor of this long lost tradition, the Drexel
Traditions Program started a new one in 2008 in partnership
with Student Affairs, the Alumni Association, and the
Student Alumni Association entitled “Bon Voyage,” where
undergraduate seniors now celebrate their accomplishments
with an annual party hosted at a venue on or near the
waterfront. Beginning in 2013 and moving forward, the
event will be held at the Drexel Boathouse on Philadelphia’s
historic Boathouse Row on Kelly Drive.

The DAC Pack

The DAC Pack is comprised of students who are full of
Drexel pride and spirit and has grown to become one of the
largest and most visible student organizations at Drexel.
During the 2008 and 2011 Drexel basketball seasons, the

DAC Pack included almost 200 students who followed the
men’s basketball team all the way to the CAA Championships
in Richmond, VA. In 2013, the DAC Pack cheered on the
women’s basketball team to victory to win their first-ever
WNIT Championship.

The FAC Pack

The FAC Pack is the faculty, staff and alumni version
of the student spirit group, The DAC Pack. The purpose
of The FAC Pack is to increase school spirit amongst the
university’s faculty, staff and alumni by attending athletic
events and participating in more Drexel traditions on and
around campus. Members of The FAC Pack are eligible for
exclusive discounts and giveaways.

Homecoming

Homecoming is a time to gather together, welcome alumni
back to campus, and showcase the University. It is a fun
and exciting annual weekend of events, such as sporting
events, pep rallies, tailgate parties, dances, parades, and the
crowning of a Homecoming court. Homecoming has changed
dramatically at Drexel University during the past thirty
years. When Drexel had a football program, Homecoming
was similar to the standard Homecoming held at other
colleges and universities. In 1951, the first Homecoming
Queen was crowned. The classic annual Homecoming
events continued into the 1970s, when the football team was
disbanded. Over twenty years later, in 1996, the Campus
Activities Board brought Homecoming back to campus,
calling the weekend of events centered on basketball games
“DragonFest.” During the past ten years, Homecoming has
taken many forms on the Drexel campus. Each year, the
Campus Activities Board has made an effort to celebrate
Homecoming, by sponsoring a variety of events including
concerts, block parties, picnics, and the annual Crystal Ball
dance. However, the activities have always lacked the true
sense of Homecoming, and have failed to gain momentum
as a tradition that every member of the Drexel community
looks forward to. In January 2009, the Homecoming tradition
returned to Drexel through the dedication and involvement
on a campus wide level of Drexel students and partnering
offices, including Student Life, Alumni Relations, Athletics,
and the Traditions Program. A weeklong schedule of events
and festivities reinvigorated campus pride and increased
alumni involvement, which now carries on each year to
create spirit and excitement with students, alumni, and the
entire campus community.

Spring Jam

Put on by the Campus Activities Board (CAB), this week
of events features a Battle of the Bands, the “Drexel Idol”

118

competition, and other activities, culminating in a campus-
wide concert with big-name performers. Recent Spring Jam
artists have included The Roots, Lupe Fiasco, NERD, Major
Lazer, and B.o.B.

Co-op

The cornerstone of the career preparation Drexel provides
has been the University’s co-operative education program.
Introduced at Drexel in 1919, the program has become
integral to the University’s educational experience. Through
it, students alternate periods of study with periods of full-
time professional employment related to their academic and
career interests. Drexel’s was among the first co-operative
education programs in the nation, and today it is one of the
largest and most diverse. Through co-op, Drexel students
are currently employed by more than 1,500 businesses and
organizations in 27 states and 12 countries.

Senior Class Toast with the President

Graduating seniors are invited to gather in the Great
Court of the Main Building for a celebratory toast with
the President. Typically held on the Monday leading up
to Commencement, this special ceremony for the senior
class is an opportunity for Drexel’s President and the
Drexel University Alumni Association to recognize all
senior students as they near commencement and officially
welcome the graduating class into the Alumni Association.
Seniors gather in the Great Court for a reception where the
President congratulates the graduating class and leads the
celebratory toast. Class lapel pins are also distributed to all
seniors, recognizing their transition from students to alumni,
and a pinning ceremony is led by the chair of the Alumni
Association Board of Governors. Following the pinning
and class toast, Drexel Seniors gather on the Great Court
staircase for a class photo with the President, the Dean of
Students, the Alumni Association Board of Governors Chair
and Mario the Magnificent.

Office of Veteran Student Services
The support of student-veterans has become a campus-wide priority. Every effort has been made to unify and streamline
services and support for student-veterans. The Office of Veteran Student Services and The Veterans Task Force has played
a vital role in maintaining highly responsive professional staff in key offices such as admissions, financial aid, academic
resources, counseling, disability services and student life to assist student-veterans.

The Associate Dean of Students orchestrates all of the
programs and services that aid and advance the student-
veterans persistence and success. The Drexel Veterans
Lounge is located in the Armory (located on University
City Campus) and open to all student-veterans as a place
to learn, network and relax. The Lounge also serves as the
home of the Drexel Veterans Association, a student group
that represents the needs of student-veterans and support for
social, patriotic and service functions on campus.

The Office of Veteran Student Services’ mission is to (1)
create a welcoming, inclusive, engaging and respectful
campus community for all student-veterans and (2) assist
with the retention and graduation of student-veterans; this
can be accomplished in a few specific ways:
First, through attention to the academic, career and support
service needs of student-veterans;

Second, by fostering a supportive “veteran-centric network”
for current student-veterans, alumni veterans, employee
veterans and greater-Philadelphia veteran groups. Drexel
Veterans Association is the student group and Drexel
Veterans Alumni Network is the alumni branch; both groups
work closely with each other and the office of Student

Veteran Services and Task Force.

Third, through intentional programming designed to educate
our campus community about military service. In April 2011,
the Task Force launched a campaign called, “DU Remembers.
Will You? “ to generate support for our United States service
men and women, especially those who are students, faculty,
staff, alumni or our family and friends. Campus members
were asked to show support by wearing one of the “DU
Remembers …Will You?” wristbands. Military tributes on
campus such as Veteran’s Day and Memorial Day events are
but a few of these initiatives.

For more information contact Dr. Rebecca Weidensaul,
Associate Dean of Students at (215) 895-2501 or rebecca@
drexel.edu.

mailto:rebecca@drexel.edu
mailto:rebecca@drexel.edu

	Table of Contents
	Undergraduate Academic Policies
	Pennoni Honors College
	Bookstores
	Campus Engagement
	CampusActivities
	SAFAC
	Commuter & Transfer Student Engagement
	Fraternity & Sorority Life
	New Student & Family Programs
	Student Leadership Development & Traditions

	Student Center for Inclusion and Culture
	Complaint Resolution
	Cooperative Education (Co-op)
	Counseling & Health
	Campus Dining
	Disability Resources
	Dragoncard
	Hazing Prevention
	Housing - 34th Street Residences
	Housing - Residence Halls
	Information Resources & Technology
	International Students & Scholar Services
	Libraries
	Ombuds
	Parking
	Photography
	Public Safety
	ROTC
	Sexual Harassment & Misconduct
	Spiritual & Religious Life
	Student Centers
	Student Affairs, Center City
	Student Conduct & Community Standards
	Code of Conduct

	Student Transportation
	University Traditions & Legends
	Veteran Student Services

