 [image: image1.jpg]% UNIVERSITY

Biennial Review

A Report to the Vice President for Student Affairs
2011-2012
The following report by Barry University Division of Student Affairs is prepared to meet the requirements of the 1989 amendments to the Drug-Free Schools and Campuses Act, as articulated in Part 86, the Drug-Free Schools and Campus Regulations.

In order to certify its compliance with Part 86 regulations, an institution
of higher learning (IHE) must adopt and implement a program to prevent the
unlawful possession, use or distribution of illicit drugs and alcohol by students
and employees on its property or as part of any of its activities.

Creating a program that complies with the Regulations requires and IHE
to (1) prepare a written policy on alcohol and other drugs; (2) develop a sound
method for distribution of the policy to every student and IHE staff member each
year; and (3) prepare a biennial report on the effectiveness of its alcohol and other
drug (AOD) programs and the consistency of policy enforcement.

The Drug-Free Schools and Campus Regulations required IHEs to review
their AOD programs and policies every two years. The required review has two
objectives: (1) to determine the effectiveness of, and to implement any needed
changes to, the AOD program; and, (2) to ensure that the disciplinary sanctions
for violating standards of conduct are enforced consistently.

Because the Regulations do not specify what a biennial review should
include or how it should be conducted, schools have considerable leeway in
determining how to conduct and what to include in their biennial review.

In practice, biennial reviews range from 2 to almost 30 pages. The more
thorough biennial reviews include (1) descriptions of the AOD program elements;
(2) a statement of AOD program goals and a discussion of goal achievements; (3)
summaries of AOD program strengths and weaknesses; (4) procedures for
distributing AOD policy to students and employees; (5) copies of the policies
distributed to students and employees; and (6) recommendations for revising
AOD programs.

Although IHEs produce a wide variety of acceptable biennial reviews, the
most useful reviews point to areas in a program or policy that need improvement
or that can continue unchanged (Higher Education Center: Complying With the
Drug-Free Schools and Campuses Regulations, 2002).

Barry University Biennial Review

2011-2012 Highlights

Policies

There were no significant changes to the University’s alcohol and drug policies during the 2011-12 academic years.

Compliance

In compliance with the Federal Drug Free Schools and Communities Act, Student Affairs has notified all registered Barry University students of the alcohol and substance abuse policies and programs on September 2011. Students were notified via a mass e-mail communication with links to the policies and procedures. Students also received a postcard with information regarding the University’s alcohol and other drugs policies, which included the link to the policies and procedures when they received a new university identification card or when they had their identification card renewed.
The Office of Public Safety published the University’s annual campus security report, as required by the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act, 20 USC1092(f) and informed students of the website to view the report.
Description of the Alcohol and Other Drug Program Elements

The Division of Student Affairs serves as the university’s primary body responsible for campus AOD counseling and prevention. Through the Center for Counseling and Psychological Services, a department within the Division of Student Affairs, students are provided with caring and confidential services which include individual counseling, assessment, case management, and referral to community self-help programs and inpatient services.

Prevention programs are provided by various departments within the Division of Student Affairs. These prevention programs are provided campus wide each semester to various student groups including student athletes, Greeks, resident and commuter students. Students who violate university AOD policy are referred to the Counseling Center where they complete a brief AOD assessment program. The university adopted “Alcohol 101”, an alcohol prevention program which utilized a CD-ROM disc using interactive video, audio, graphics, and text to encourage students to explore issues associated with alcohol misuse.
Statement of AOD Program Goals and Discussion of Goal Achievement

The goals of the AOD counseling and prevention programs are to improve student health and campus safety. These programs seek to (1) lower high-risk alcohol and illicit drug use and, (2) reduce alcohol and other drug related problems on campus. The measurement of goal achievement is an area which needs improvement. To that end, the university has begun collecting data using the Core Alcohol and Drug Survey for students. The survey was administered at Barry University during the fall 2011 semester.

Summaries of AOD Program Strengths and Weaknesses

The Barry University Office of the Dean of Students and the Office of Housing and Residence Life enforce all university alcohol policies and refer students to the Center for Counseling and Psychological Services for assessment and treatment recommendations. The use of licensed counselors provides students with confidential and professional services.
The Division of Student Services keeps a central file of all AOD violations from the offices of Residential Life and the Dean of Students. This keeps track of reported AOD violations across campus, the disciplinary sanctions imposed and the referrals for counseling.
Department of Intercollegiate Athletics

Drug and Alcohol Policies

· Alcoholic beverages shall not be sold or otherwise made available for public consumption at any Barry University athletic event and/or sponsored by the NCAA or the Sunshine State Conference. In addition, NO student-athlete, coaches, trainers and administrator may consume alcohol when traveling and representing Barry University (pg. 51).

· Barry University’s Athlete Handbook contains a section on “Obligations as an Athlete” that includes the following point:

· Protect your health: being prepared to train and compete requires attention to proper sleeping habits and eating adequate and appropriate food. In addition to fulfilling the stringent training requirements of your sport, you should avoid the use of non-therapeutic drugs, tobacco, and the excessive consumption of alcohol and other intoxicating beverages. The Department of Intercollegiate Athletics maintains a program of drug education, counseling and rehabilitation through the university’s Counseling Center to deal with alcohol and drug abuse. Do not take drugs that have not been prescribed by a physician. … The Department upholds and enforces NCAA and Barry University regulations regarding gambling, hazing, alcohol and other intoxicating beverages, non-therapeutic prescription drugs and NCAA banned substances (including steroid and other performance enhancing drugs), general substance abuse, tobacco, etc… (pg. 37).

· The Student-Athlete Handbook outlines policies for hosting potential student-athletes and specifically notes:

· You may not provide the prospect any opportunity to participate in underage use of alcohol, gambling, drugs, sex, or any other activity which violates criminal law while on this official visit (pg. 47).

· Student-Athlete Handbook states that the use of tobacco products is prohibited by all game personnel (e.g., student-athlete, coaches, trainers, managers and game officials) in all sports during practice and competition.

· Barry University has a year-round drug testing policy explained in the Student-Athlete Handbook (pg. 42)

· The Student-Athlete Handbook has a section on NCAA Banned Drugs and warns student-athletes to check with the appropriate or designated athletic staff before using any substance (pg. 43).

· The Student-Athlete Handbook lists the consequences for an athlete who is found to have used a substance on the list of banned drug classes. (Student Athlete Handbook, Appendix A, pg. 8-10).

· Any athlete who, as a result of a drug test administered by the NCAA, is found have used a substance on the list of banned drug classes shall be declared ineligible for further participation in postseason or regular-season competition during the time period ending one calendar year after the collection of the student-athlete’s positive drug test specimen. (Student Athlete Handbook, Appendix A, pg. 8-10).

· The Student-Athlete Handbook reminds all student-athletes that their obligations extend beyond the classroom and the athletic field.

· Student Athletes have no special rights or privileges and must know and follow conduct rules and obligations of all students as stated in the University Student Handbook, Housing and Residence Life policies and all Federal, state, and municipal laws (pg. 9)

POLICIES

Drug and Alcohol Abuse Prevention Policy
The Drug Free Schools and Communities Amendments of 1989 require Barry University to certify that it has adopted and implemented a drug and alcohol abuse prevention program as a condition of receiving federal funds and financial assistance. As a Catholic university dedicated to the search for truth through education, Barry University has a standing policy of promoting a campus environment free from drug and alcohol abuse. In accordance with the Drug Free Schools and Communities Act Amendment of 1989 and Barry University’s mission, this police restates the University’s commitment to maintaining an environment which is free of impairment and conducive to the physical, emotional, psychological and spiritual development of all persons.

This policy applies to all students registered for academic credit at Barry University, including students enrolled at the Andreas School of Law and all other academic programs located outside the main campus in Miami Shores, Florida.

Standards of Conduct
Barry University prohibits the usage (including but not limited to consumption, injection, smoking/inhalation, etc.) manufacture, possession or distribution of illegal drugs in violation of Federal and/or Florida law and/or university policy. This includes mind-altering substances, pharmaceutical and otherwise, including salvia divinorium, medical marijuana, and synthetic forms of banned substances, including but not limited to, K2, Spice, Black Magic, Bath Salts, etc.; inappropriate/illegal use or distribution of any pharmaceutical product; being in the presence of others while the above mentioned drug use is occurring; or possession of drug paraphernalia, including bongs.

The University also prohibits possession, manufacturing, consumption, distribution of alcoholic beverages and/or being under the influence of alcohol in violation of Federal, and/or Florida law and/or university policy. Alcoholic beverages may not, in any circumstances, be used by, possessed by or distributed to any person under twenty-one (21) years of age.
Overseas Programs/Sanctions

Student who attend academic programs overseas are reminded that they may be subject to arrest and legal sanctions for drug and alcohol offenses under the laws and regulations of that particular country or institution in addition to the University sanctions which would apply if the violation had occurred on campus.
Counseling and Assistance

Barry University offers confidential, professional counseling and referrals for students needing assistance for problems relating to alcohol and drug uses. Students may obtain information and assistance by contacting the following Counseling and Health Services:

Center for Counseling and Psychological Services
305-899-3950

Student Health Center

305-899-3750

For assistance off-campus, the following organizations provide local referrals and information on alcohol and drug abuse through nationwide hotline services:

Alcoholics Anonymous

305-461-2425

Narcotics Anonymous

866-935-8811

National Institute on Drug Abuse

1-800-662-HELP

Alcohol Policy
The legal age to purchase, possess, and/or consume alcoholic beverages in the State of Florida is 21. Barry University supports all Federal, state and local laws relating to the use of alcoholic beverages and strictly enforces these laws. Alcoholic beverages may not be sold, served or other distributed to minors.

Students who live in University housing and are of age to consume alcohol may only have an amount for personal consumption. This would be equal to a six pack of beer, a pint of hard liquor or a bottle of wine. This must be consumed within the resident’s room, but not in the presence of anyone below the legal drinking age.

Possession of open containers of alcohol or consumption of alcoholic beverages in public areas, such as walkways, balconies, grounds areas, parking lots or loading zones is prohibited.

Any University official has the right to request appropriate student identification when questioning an individual’s age for alcohol consumption purposes.

Alcoholic Beverages Served at University Functions

In University Housing
Social gatherings at which alcohol is served must be conducted in accordance with the University’s alcohol policy. University Housing staff may make the determination that a gathering exceeds safe occupancy and may require some or all guests or non-residents to vacate a University housing unit/area. No alcohol is permitted in a social gathering in which there are persons who are below the legal drinking age.

Beer kegs, party balls, funnels and large containers are not permitted in or around University housing. Drinking games, such as beer pong, are also prohibited.

Student Organization Function
If a recognized student organization holds a function where students are present and alcohol has been requested, the following rules and regulations must be observed:

Any group or organization wishing to serve alcohol must submit the following information to the director of Student Activities 10 working days prior to the event:

1. Name of organization
2. Contact person
3. Rationale for serving alcohol
4. Number of persons expected to attend the event.
5. Number and names of staff people assigned to the event.
6. Failure to provide this information will prevent the organization from serving alcoholic beverages.
7. If permission has been granted, the director of Student Activities will set up a meeting to review all rules and regulations with the organization, as well as go through an event checklist. At that time, the organization will be informed of any added expenses that will have to be incurred to insure a safe and smooth running event. Such expenses are: added security, compensating the bartenders and/or supervisors.
8. The Dean of Students and/or the director of Center for Student Involvement and/or the Director for Housing and Residence Life reserves the right to refuse the serving of alcohol at any event.
9. There will be no functions where alcoholic beverages are the main focal point of the event. Any advertising for the function may not include specific references to the fact that alcoholic beverages will be served.
10. Drinking games or any activity that contributes to alcohol overindulgence or abuse are strictly prohibited.
11. Two forms of identification (university I.D. and other official picture I.D.) must be presented at any student function before a student may receive or consume alcoholic beverages. Student activities staff or a designee will check student identification as published in the Official I.D. Checking Guide.
12. Guests must be accompanied by their host and be required to show official I.D. in order to receive or consume alcoholic beverages.
13. No visibly intoxicated person shall be served alcohol at any function.
14. If a function lasts more than two hours, the serving of alcoholic beverages will stop at least 30 minutes before the end of the scheduled event. No alcoholic beverages may be sold or served after 1:00 a.m.
15. A uniformed police officer (Miami Shores or Miami-Dade) must be present at all events where alcohol is served.
16. No bottles, coolers, bags, or other containers are permitted into any function. No person may bring alcoholic beverages into any event. No alcoholic beverages may be removed from any sanctioned event.
17. All alcoholic beverages shall be bought and served by a third party vendor.
18. The adherence to these policies on alcohol shall be the individual and personal responsibility for each member of the student body of the university.
19. Advisers or advisory boards of all student organizations must be familiar with the alcohol policy and the sanctions for noncompliance.
20. Any student or student organization that violates the alcohol policy will be bought before the judicial system of the university.
21. Individuals found using a fraudulent I.D. will have the I.D. confiscated, and will be brought before the student conduct system of the university.
Enforcement
Enforcement of violations of the Student Code of Conduct with regard to alcohol usage will be addressed through the University’s’ student conduct process. The following are general guidelines regarding sanctions which may be applied to students found to have violated the Student Code of Conduct:
1. First Alcohol Violation

· University Warning

· 20 hours of community service

· Completion of education course such as Alcohol 101

· Parental notification
2. Second Alcohol Violation

· Assessment done by Counseling Center

· Increase of community service hours

· If resident student, Housing Probation

· Parental notification
3. Third Alcohol Violation

· Increase of community service hours

· Possible University Probation

· Possible mandated assessment

· If resident student, possible loss of University Housing

· Parental notification
Anything above a third alcohol violation may place a student in jeopardy of University Suspension and/or termination of Housing contract.

The enforcement of violations of the Student Code of Conduct with regard to illegal drug usage will be addressed through the University’s’ student conduct process. The following are general guidelines regarding sanctions which may be applied to students found to have violated the Student Code of Conduct:
1. First Drug Violation

· Possible Housing Probation

· Possible loss of University housing

· Possible University Probation

· Mandated assessment

· Parental notification
2. Second Drug Violation

· Loss of University housing

· Possible university suspension or expulsion

· Parental notification

Health Risks
Alcohol: Alcohol consumption, even in low amounts, causes a number of changes in behavior and physiology. The physical effects related to alcohol abuse include increased heart rate, loss of muscle control, slurred speech, poor coordination and hangover miseries. The mental effects of alcohol use are impaired judgment, impaired thinking and reasoning processes, poor concentration and loss of inhibitions. Statistics show that alcohol use is involved in a majority of violent behaviors on college campuses, including acquaintance rape, vandalism, fights, and incidents of drinking and driving. Continued abuse may lead to dependency, toxic psychosis, and permanent neurological and organ damage. Mothers who drink alcohol during pregnancy may give birth to infants with fetal alcohol syndrome.

Drug abuse in general causes a lowered resistance to disease. I.V. drug abuse can lead to exposure to the AIDS virus and other diseases. Stimulants can cause individuals to go beyond their physical limits. Heart disease, infections, malnutrition, and death are also attributable to their abuse. Withdrawals from stimulants is accompanied by sever depressions and suicidal ideation; therefore, physical supervision is recommended. Depressant abuse can result in respiratory arrest, convulsions coma and death. Withdrawal from depressants can be very dangerous is not done under a physician's care.
Cannabis (Marijuana, Hashish): The use of marijuana may impair or reduce short term memory and comprehension, alter sense of time, and reduce coordination and energy level. Users often have a lowered immune system and an increased risk of lung cancer. The active ingredient in marijuana, THC, is stored in the fatty tissues of the brain and reproductive system for a minimum of 28 to 30 days.
Hallucinogens: Lysergic acid (LSD), mescaline, and psilocybin cause illusions and hallucinations. The user may experience panic, confusion, suspicion, anxiety, and loss of control. Delayed effects, or flashbacks, can occur even when use has ceased. Phencyclidine (PCP) affects the section of the brain that controls the intellect and keeps instincts in check. Because the drug blocks pain receptors, violent PCP episodes may result in self-inflicted injuries.
Cocaine/Crack: Cocaine users often have a stuffy, runny nose and may have a perforated nasal septum. The immediate effects of cocaine use include dilated pupils and elevated blood pressure, heart rate, respiratory rate, and body temperature, followed by depression. Crack, or freebase rock cocaine, is extremely addictive and can cause delirium, hallucinations, blurred vision, severe chest pain, muscle spasms, convulsions, and even death.
Amphetamines: Amphetamines can cause a rapid or irregular heartbeat, tremors, loss of coordination, collapse, and death. Heavy users are prone to irrational acts.
Heroin: Heroin is an opiate drug that causes the body to have diminished pain reactions. The use of heroin can result in coma or death due to a reduction in heart rate.

Legal Sanctions
Because of the harmful effects of alcohol and drug abuse, local, state and, Federal governments have enacted laws making it a criminal offense to unlawfully possess, use or distribute illegal drugs or alcohol. These laws cover the one time, social or recreational users as well as the alcoholic and drug addict.
The Florida State Statutes on drug and alcohol abuse are based upon and are consistent with current federal statutes, which are found in Title 21 and 27 of the United States Code.

Barry University adheres to Florida Statutes Chapter 562 which details the Florida laws on alcoholic beverages and related penalties (misdemeanor, felony). These statutes include selling, giving or serving alcoholic beverages to persons under 21 years of age (562.11) and for possession of alcoholic beverages by persons under 21 years of age (562.11). It is unlawful for any person to misrepresent or misstate his or her age. This includes the manufacture or use of false identification. Use of altered identification for the purpose of procuring alcoholic beverages is a felony. It is unlawful for any person to consume or possess open containers of alcoholic beverages while in municipal parks, playgrounds, sidewalks, or streets. It is unlawful for a person to be found in the state of intoxication on a street or public place while within the city limits. It is unlawful for a person to drive while under the influence of alcohol or other drugs. Penalties include: (a) a mandatory suspension of license for 90 days for the first conviction; (b) fines of up to $500.00 for the first offense; (d) imprisonment of not more than six hours.

The Florida statutes, to which Barry University adheres with regard to drug abuse, are found in Florida Statutes Chapter 893. This chapter includes definitions of what constitutes illegal drugs, drug paraphernalia, prohibited activities, and related penalties. Conviction for the possession or distribution of illegal alcohol or drugs will result in various penalties according to the nature of the offense. This can include imprisonment, fines, confiscation of property, and other related penalties.
According to Section 893.11(1) Florida statutes, “it is unlawful for any person to sell, purchase, manufacture, or deliver, a controlled substance in, on, or within 200 feet of the real property comprising a public or private collage, university, or other postsecondary educational institution." Individuals who violate this law commit a felony of the first degree, and shall be sentenced to a minimum term of "imprisonment for 3 calendar years and shall not be eligible for parole or release under the control release authority pursuant to s.947.146 or statutory gain-time under s.944.275 prior to serving such minimum sentence."

Federal penalties and sanctions for the illegal possession of a controlled substance include imprisonment up to 1 year and/or minimum fine of $1,000 for a first conviction; imprisonment for 15 days to 2 years and a fine of at least $2,500 but not more than $250,000 for a second conviction; and imprisonment for 90 days to 3 years and a minimum fine of $5,000 for a third or subsequent drug conviction. For possession of a mixture or substance which contains a cocaine base, federal sanctions include 5-20 years in prison and a minimum fine of $1,000 for a first conviction if the mixture or substance exceed 5 grams, for a second conviction if the mixture or substance exceed 3 grams, and for a third or subsequent conviction if the mixture or substance exceeds 1 gram. (21 U.S.C. 844(a). Additional possible penalties for the illegal possession of drugs are forfeiture of real or personal property used to possess or to facilitate possession of a controlled substance if the offense is punishable by more than 1 year imprisonment (21 U.S.C. 853(a)(2) and 881 (a)(7); forfeiture of vehicles, boats, aircraft or any other conveyance used to transport or conceal a controlled substance (21U.S.C. 881(a) (4); civil fine of up to $10,000 (pending adoption of final regulation 21 U.S.C. 844a); denial of Federal benefits, such as student loans, grants, contracts, and professional and commercial licenses, up to 1 year for first offense, up to 5 years for second and subsequent offenses (21 U.S.C. 853a); and, ineligibility to receive or purchase a firearm (18 U.S.C. 922(g)).
Charts detailing Federal penalties for drug trafficking may be found in the Office of the Vice President for Student Services.

Compliance

Annual Campus Security Report

“Jeanne Clery Act”

Annual Security and Fire Safety Report

This report complies with the requirements of the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act, 20 USC 1092(f), among other things, to explain how Barry University reports, investigates and handles crime and emergency situation on or near campus property. The report includes safety tips and lists the Barry University resources available in emergencies.

For a hard copy of this report, please visit the Public Safety Office at 305-899-3335 located in the Landon Student Union or, to view the report on line click on the following link: http://www.barry.edu/public-safety/stats/crime-stats-2010.htm
Notice: Annual Campus Security Report Notification

Barry University
This notice if to inform you that Barry University’s annual campus security report as required by the Jeanne Clery Disclosure of Campus Security Policy and Campus Crime Statistics Act, 20 USC 1092(f) – can be access via the internet at: http://www.barry.edu/public-safety/stats/ Paper copies may be obtained during normal University business hours from the Office of Public Safety, Landon Student Union, Room 100.

The report contains crime statistics from the three most recent calendar years for occurrences on campus, in or non-campus building or property and on public property as defined and required by this Act that were reported to a campus security authority or local police.

For more information, please call the Office of Public Safety at 305-899-3555.
Programs

In The Surgeon General’s Call to Action to Prevent and Reduce Underage Drinking
 it is stated that colleges and universities should be placed that are safe and allow for students to grow academically and personally; however, these setting are also places where underage alcohol use if often accepted and seen as a “rite of passage” by many. First-year students, members of Greek organizations, and student athletes are known to be at a higher risk for problematic alcohol use
. With that in mind, we have different forms of programming to hit upon these different student groups. At Barry University there are a variety of methods used to prevent or reduce the alcohol related risks experienced by students.

PROGRAM OVERVIEW
The Office of the Dean of Students is the unit of Student Affairs responsible for the presentation and coordinator of Alcohol and other Drugs educational programs. These programs are planned and implemented with the assistance of most of the departments within Student Affairs, primarily The Center for Student Involvement and Engagement, the Center for Counseling and Psychological Services and the Student Health Center. The Office of the Dean of Students also works closely with the Department of Intercollegiate Athletics, Office of Public Safety and various academic programs.

These programs include:

· Training for student leaders on how to handle and prevent alcohol issues

· Welcome Weeks programs. Highlights included pool party, Bingo Night, comedy show, magic show, Shot of Reality (alcohol and drug education) and Sex Signals.

· Presentation by NOPE – Narcotics Overdose Prevention and Education

· Alcohol Awareness Week

· Campus Safety Day

· Safe Spring Break campaign

· Bacchus’ Alcohol Responsibility used as a sanction for students who are found responsible for violating alcohol policies

Barry University sponsors only three student programs were alcohol is served. This is done through a third party vendor and closely monitored by the entire staff of the Department of Student Involvement and Engagement. One of these programs is offered in the fall semester, Glo and two in the spring semester, Resolution and A Glass of Elegance. Glo and Resolution are dances; A Glass of Elegance is a wine tasting event open to faculty, staff and students who are of legal drinking age.

The University, through its Campus Activities Board offers a multitude of programs such as Comedy Slams, Movie Nights, Local Lounges (these are open mike, poetry readings, etc), Bingo Night, and Trivia Night. They also offer a cultural arts and outdoor adventure series which are completely alcohol free. These are:
· Mosaic: Cultural & Creative Arts Series

· A program designed to explore an array of cultural arts programs and activities through a variety of mediums. It enables students to celebrate their freedom of expression and inquiry, as well as expose them to the rich tapestry of culture and arts that South Florida is known for.

· Outdoor Adventure Series

· The program provides opportunities for challenging experiences in outdoor settings while promoting a responsible and sustainable land-use ethic. In doing so, Adventure Explorers can address individual recreational needs as well as provide out-of-classroom academic support experiences. Students are encourage to discover the thrilling adventures of South Florida such as sailing, hiking, rock climbing, scuba diving, kayaking, horseback riding and more.
Greek Life Alcohol Awareness Programs

President and Risk Management Roundtables:

· A designated All Greek Council officer and/or Coordinator of Fraternity/Sorority Life meetings with the Risk Management officers at least once a year to discuss Risk Management practices.

· President Roundtables are held with the President of each fraternity & sorority and the Coordinator at least twice per month. During the meetings, the Chapter Presidents are able to participate in open discussion about all topics related to Fraternity/Sorority Life.

New Member Orientation:

Every semester the Coordinator of Fraternity/Sorority Life meets with the new/associate members of each fraternity/sorority to discuss hazing as well as alcohol policies.

Student Health Center
Center for Counseling and Psychological Services
I. Alcohol and Substance Abuse Program(s)
The Center for Counseling and Psychological Services and the Student Health Center continue to implement the following alcohol and substance abuse programs and/or initiatives:

1. The Center for Counseling provides confidential screening, individual counseling for students who have questions or concerns about their use of alcohol and other substances.

2. Mental Health Counselors meet one on one with students that are referred or mandated through the student conduct process.

3. Counselors conduct alcohol and drug education sessions in the residence halls and, Greek organizations on campus.

4. Provide alcohol and drug information via brochures, advertisements, and the web

5. Conduct screenings for students regarding alcohol use

6. Work closely with the Office of the Dean of Students and other departments in a multidisciplinary effort to reduce the prevalence of alcohol and drugs on campus.

7. The Student Health Center used the National College Health Assessment (NCHA) through the American College Health Association to seek out data on wellness regarding our students.

8. The Student Health Center and the Center for Counseling and Psychological Services are both located in the first floor of the Landon Student Union. They can be reached at Health – (305) 899-3750 and Counseling at (305) 899-3950.

9. Counselors are on-call 24/7 whenever the university is on academic session. A counselor is paged out after the center closes and can respond to any problem/crisis on campus.

II. Alcohol Intervention
Along with many prevention activities on campus, both the Student Health Center and the Center for Counseling and Psychological Services offer many forms of intervention practices as well. They take substance abuse very seriously and strive to ensure that they provide the best possible intervention practices to students.

The Center for Counseling and Psychological Services is a referral source for students on campus with substance abuse problems. Students who may indicate to friends and others that have problems with substance abuse may be referred for an assessment and individual counseling at the Center. Students who are found responsible for violation of one of the alcohol/drug policies set forth by Barry University, will be mandated through the student conduct process to complete a drug/alcohol assessment at the Center for Counseling. From these assessments the counselor will indicated what the best course of treatment, if any, is recommended.
Currently there are not substance abuse support groups on campus.
Assessment

Academic Year 2010-211

Data on documented alcohol and drug incidents were gathered from the Office of the Dean of Students and the Office of Housing and Residence Life. During the 2010-2011 academic year 142 students committed alcohol offenses and 69 students committed drug related offenses. There was a decrease of six students in alcohol offenses and 22 students in drug offenses from fall to spring semester. No accurate records were kept in the previous academic year, so it is not possible to compare one year with the other. These offenses were classified as either alcohol reportable (alcohol-related offense that is also a violation of Federal, state or local law) or a combination of other alcohol offenses or drugs related incidents.

There are a number of aspects of the use of alcohol and drugs on Barry University’s campus that are not reflected on the data being kept regarding the number of incidents. The following list includes some of the limitations:
1. The data only includes those students caught violating policy.

2. There is a wide range of behaviors reflected in the categories of “alcohol reportable” (e.g., an underage student transported to hospital for alcohol poisoning) and the other alcohol offenses (e.g., a 21-year-old drinking a beer on his/her porch). The numbers collected do not speak to the severity of any of the incidents reported.
CORE Survey

The Core Alcohol and Drug Survey was developed to measure alcohol and other drug usage, attitudes, and perceptions among college students at two and four-year institutions. The survey includes several types of items about alcohol and other drugs. One type deals with the students’ attitudes, perceptions, and opinions about alcohol and other drugs, and the other deals with the students’ own use and consequences of use. The survey also includes several items on students’ demographic and background characteristic as well as perception of campus climate issues and policy.

The University deployed the CORE Survey in the spring 2012 semester. The number of students who participated in the survey was 777, all full-time undergraduates, across the gamut of academic levels. The Executive Summary of the survey findings is attached to this report.

Database

The data presented in the tables in this report was collected using the CORE Alcohol and Drug Survey.
Survey Samples

The present report is based on data from surveys administered at Barry University during the 2011 fall semester. These surveys were conducted for needs assessment and an evaluation of the effectiveness of existing prevention programs. All samples were randomly selected.

The CORE sample consists of data from n=61,057 students from 118 institutions from the 2009 Aggregated National Data. This information is provided to help compare Barry University samples with national data.
The Barry sample consists of n=777 subjects who completed and returned the CORE Alcohol and Drug Survey in the fall 2011 semester.
Demographic Results
The demographic results of the student survey are presented in Table 1
Table 1
Sample demographics of Students in Survey (in percentages)
	

 Barry University

	

	Classification in School

	Freshman-

37.2

	Sophomore

23.1

	Junior

30.5

	Senior

 7.7

	Other

 1.4

	

	Age

	18-22

86.2

	23 and over

13.8

	

	Ethnic Origin

	American Indian/Alaskan Native

 0.0

	Hispanic

33.0

	Asian/Pacific Islander

 2.0

	White Non-Hispanic

22.0

	Black, Non-Hispanic

31.0

	Other

10.0

	

	Gender

	Male

39.3

	Female

60.7

	

	Current Student Residence

	On campus

34.8

	Off-campus

48.3

	

	Miscellaneous

	Worked part-time or full-time 36.4

	Spent at least 5 hours/month doing volunteer work 20.3

Quantity and Frequency of Alcohol Use

Table 2 presents the results for annual and 30-day alcohol prevalence by Barry University students. Annual alcohol use by all students at Barry is lower than the Core 2009 Agreggated National Data sample in both annual and monthly use.
Table 2
Frequency of Alcohol Use in Past Year and Month for all Students and Underage Students
	

Core 2009

Barry University

	

	All Students

	
Past Year

81.7

74.4

	
Past Month

68.3

60.8

	

Table 3 shows the percentage of students who reported binge drinking and frequent binge drinking which is defined by the Core Alcohol and Drug Survey as consuming 5 or more drinks in one sitting. Frequent binge drinking is defined as binge drinking 3 or more times or more in a two week period.
Table 3

Frequency of Binge Drinking Episodes in “the previous two weeks”
	

Core 2009

Barry University

	All Students

 46.8

36.9

	

Table 4 represents results on the average number of drinks consumer per week.
Table 4

Average Number of Drinks Consumed per Week

	

Core 2009

Barry University

	

	No. of drinks per week

 4.6

3.6

Annual Prevalence of Alcohol and Other Drug Use
Table 5 reports on the annual prevalence of alcohol and other drug use in Barry University and compares it to the Core 2009 sample.

Table 5

Annual Prevalence of Alcohol and Other Drug Use
	 Core 2009

 Barry University

	

	Annual Use

	Tobacco

 37.8

29.2

	Alcohol

 81.7

74.4

	Marijuana

 30.2 31.8

	Cocaine

 4.7

 4.2

	Amphetamines

 5.7

 4.5

	Sedatives

 4.2

 3.3

	Hallucinogens

 3.8

 2.5

	Opiates

 1.4

 1.4

	Inhalants

 .9

 1.6

	Designer Drugs

 3.4

 5.8

	Steroids

 0.7

 2.0

	Other

 1.8

 1.4

Table 6 reports on the 30-day prevalence of alcohol and other drug use in Barry University and compares it to the Core 2009 sample.

Table 6
30-Day Prevalence of Alcohol and Other Drug Use

	 Core 2009

 Barry University

	

	Annual Use

	Tobacco

26.1

19.5

	Alcohol

68.3

60.8

	Marijuana

17.2

21.1

	Cocaine

 1.5

 2.8

	Amphetamines

 3.0

 3.2

	Sedatives

 1.9

 2.0

	Hallucinogens

 1.1

 1.6

	Opiates

 0.8

 1.1

	Inhalants

 0.5

 1.2

	Designer Drugs

 1.1

 2.9

	Steroids

 0.5

 1.5

	Other

 0.8

 0.9

Consequences of Alcohol and Drug Use

The proportion of students who report having had problems as a result of drinking or drug use is another indicator of the level of substance abuse. The percentages of students who reported that within the past year they had various problematic experiences are given in Table 7. The top group of items represents public misconduct or behaviors that involve actual or potential harm to others. The second group represents possible serious personal problems. The last group may consist of less serious, and more common, experiences which nevertheless may indicate excessive use.
Table 7

Problematic Experiences

	Barry
	Core
	Experiences
	

	 1.0
	 1.3
	Been arrested for DWI/DUI
	

	10.5
	11.2
	Been in trouble with police or college authority
	

	4.2
	5.3
	Damaged property, pulled fire alarms, etc.
	

	22.3
	24.1
	Driven a car under the influence
	

	22.0
	29.9
	Got into an argument or fight
	

	1.2
	1.2
	Tried to commit suicide

	3.2
	4.0
	Seriously thought about suicide

	10.8
	14.3
	Been hurt or injured

	6.2
	8.5
	Been taken advantage sexually

	3.5
	2.6
	Taken advantage of another sexually

	4.7
	5.0
	Tried unsuccessfully to stop using

	6.8
	9.8
	Thought I might have a drinking or other drug problem

	22.0
	20.2
	Performed poorly on a test or important project

	23.5
	34.0
	Done something I later regretted

	23.7
	26.4
	Missed a class

	24.8
	28.3
	Been criticized by someone I know

	25.3
	32.3
	Had a memory loss

	38.5
	50.8
	Got nauseated or vomited

	53.0
	59.6
	Had a hangover

Conclusions

The average number of drinks which students reported consuming per week at Barry University is 3.6, which is lower than the national average of 4.6 (based on a sample of 61,057 students). Also, the number of students who report having binged in the last two week at Barry is 37.6%, again lower than the national average of 43.1%.
However, even though the Barry percentages are lower than the national average, both the University’s and the national average increased from previous years; Barry increased by 0.55 and the national average by 1.1%.
In the use of other drugs, Barry students reported a lower annual and monthly prevalence for the use of tobacco and alcohol, but a higher prevalence, both annual and monthly, in the use of marijuana, cocaine, inhalants, steroids and designer drugs. The most frequently reported illegal drugs used in the past 30 days were: marijuana 21.1% (an increase of 4.6%); amphetamines 3.2% (an increase of 0.6%) and designer drugs (Ecstasy, MDMA) 2.9%.
The findings from the Core Survey are attached to this report.

RECOMMENDATIONS
1. Develop a university-wide strategic plan for alcohol risk reduction. This would be done by a university-wide team/coalition tasked with identifying problem areas in student life and making recommendations for campus efforts to reduce the use of alcohol and other drugs. The overall goal of this coalition would be to develop a campus culture that encourages student health and low risk behaviors around alcohol and other drug use.
2. Purchase subscription to AlcoholEdu Program. This is an online, science-based program that provides information on the effects of alcohol on body and mind. The course is personalized to each student based on his/her knowledge, gender and choices regarding alcohol use. This course is aimed to empower students to make informed decisions about use, and help them better cope with the drinking behavior of friends and peers.

3. Develop and implement a Medical Amnesty Policy. This policy would waive student disciplinary action under certain conditions in an effort to help ensure all students call for medical help for themselves or their friends during alcohol, drug or other health emergencies.
4. Extend the use of the Alcohol e-Checkup To Go (e-Chug) and the Marijuana e-Checkup To Go (e-Toke) programs for all students. It is currently only being used with students enrolled in the ORI classes.
5. Using the materials available from the Bacchus Network, develop a team of Peer Educators to work with other students regarding alcohol and other drugs.

6. Develop a 21st Birthday Program. Barry University students turning 21 will receive an e-mail from the Dean of Students within one week of their 21st birthday encouraging safe and responsible celebration of their 21st birthday.

7. Include access for parents to “College Drinking – Changing the Culture: Resources for Parents” site offered by NIAAA (
[image: image2.jpg]

[image: image3.jpg]

� U. S. Department of Health and Human Services. The Surgeon General’s Call to Action to Prevent and Reduce Underage Drinking. U.S. Department of Health and Human Services, Office of the Surgeon General, 2007.

� Task Force on College Drinking (202). A Call to Action: Changing the Culture of Drinking at U.S. Colleges. � HYPERLINK "http://www.collegedrinkprevention.gov" �www.collegedrinkprevention.gov�.

