

Defiance College Drug-Free School Notification

NOTIFICATION TO DEFIANCE COLLEGE STUDENTS, FACULTY AND STAFF

In accordance with the Drug-Free Schools and Communities Act Amendments of 1989 and the Drug-Free Workplace Act of 1988, this notification is being sent to all Defiance College students, faculty and staff. Its purpose is to serve as a reminder of the health risks associated with drug and alcohol abuse; of College policies related to the illegal possession, use or distribution of drugs or alcohol; of the availability of treatment for drug or alcohol problems through the College Counseling Center; and of the internal sanctions and federal, state and local legal penalties that may result from the illegal sale, possession, consumption, use or distribution of drugs or alcohol.

HEALTH RISKS OF ALCOHOL

The United States Department of Education has provided the following information concerning health risks of alcohol. Additional information is available at the [U.S. Department of Education](#) and [U.S. Department of Labor](#) websites.

Effects: Alcohol consumption causes a number of marked changes in behavior. Even low doses of alcohol can significantly impair judgment and coordination, including that required to drive a car safely, increasing the likelihood that the driver will be involved in an accident. Low to moderate doses of alcohol also can increase the incidence of a variety of aggressive acts, including spouse and child abuse. Moderate to high doses of alcohol can cause marked impairments in higher mental functions, severely altering a person's ability to learn and remember information. Very high doses can cause respiratory depression and death. If combined with other depressants of the central nervous system, much lower doses of alcohol will provide the effects just described.

Repeated use of alcohol can lead to dependence. Sudden cessation of alcohol intake is likely to produce withdrawal symptoms, including severe anxiety, tremors, hallucinations, and convulsions. Alcohol withdrawal can be life-threatening. Long-term consumption of large quantities of alcohol, particularly when combined with poor nutrition, can also lead to permanent damage to vital organs such as the brain and liver.

Mothers who drink alcohol during pregnancy may give birth to infants with fetal alcohol syndrome. These infants have irreversible physical abnormalities and mental retardation. In addition, research indicates that children of alcoholic parents are at greater risk than other youngsters of becoming alcoholics themselves.

HEALTH RISKS OF CONTROLLED SUBSTANCES

The Department of Education has provided the information on [Health Risks of Controlled Substances](#) (see next page) outlining health risks associated with cocaine, marijuana and other controlled substances.

Drug Free School Notification: Health Risks of Controlled Substances

Controlled Substances—Uses and Effects						
Drugs	Physical dependence	Psychological dependence	Possible effects	Effects of overdose	Withdrawal syndrome	
NARCOTICS						
Heroin	High	High		Slow and shallow breathing	Yawning	
Morphine	High	High			Loss of appetite	
Codeine	Moderate	Moderate			Irritability	
Hydrocodone	High	High			Euphoria	
Hydromorphone	High	High			Drowsiness	
Oxycodone	High	High			Respiratory	
Methadone and LAAM	High	High			Depression	
Fentanyl and analogs	High	High			Constricted pupils	
Other Narcotics	High-Low	High-Low	Nausea	Coma	Nausea	
				Possible death	Runny nose	
					Chills and sweating	
					Watery eyes	
DEPRESSANTS						
Chloral Hydrate	Moderate	Moderate		Shallow respiration	Anxiety	
Barbituates	High-Moderate	High-Moderate		Slurred speech	Clammy Skin	Insomnia
Benzodiazepines	Low	Low		Disorientation	Dilated pupils	Tremors
Glutethimide	High	Moderate		Drunken behavior without odor of alcohol	Weak and rapid pulse	Delirium
Other Depressants	Moderate	Moderate			Coma	Convulsions
				Possible death	Possible death	
STIMULANTS						
Cocaine	Possible	High				

Controlled Substances—Uses and Effects

Drugs	Physical dependence	Psychological dependence	Possible effects	Effects of overdose	Withdrawal syndrome
Amphetamine/ Methamphetamine	Possible	High	Increase alertness	Agitation Increased body temperature Hallucinations Convulsions Possible death	Apathy Long periods of sleep Irritability Depression Disorientation
Methylphenidate	Possible	High	Euphoria		
Other Stimulants	Possible	High	Increased pulse rate and blood pressure Excitation Insomnia Loss of appetite		
CANNABIS					
Marijuana	Unknown	Moderate	Euphoria	Fatigue Paranoia Possible psychosis	Occasional reports of insomnia Hyperactivity Decreased appetite
Tetrahydrocannabinol	Unknown	Moderate	Relaxed inhibitions		
Hashish and hashish oil	Unknown	Moderate	Increased appetite Disorientation		
HALLUCINOGENS					
LSD	None	Unknown	Illusions and hallucinations	Longer, more intense "trip" episodes	Unknown
Mescaline and peyote	None	Unknown			
Amphetamine variants	None	Unknown	Altered perception of time and distance	Psychosis	
Phencyclidines and analogs	Unknown	High		Possible death	
Other hallucinogens	None	Unknown			
ANABOLIC STEROIDS					
Testosterone (Cypionate, Enanthate)	Unknown	Unknown	Virilization	Unknown	Possible depression

Controlled Substances—Uses and Effects					
Drugs	Physical dependence	Psychological dependence	Possible effects	Effects of overdose	Withdrawal syndrome
Nandrolone (Decanoate, Phenpropionate)	Unknown	Unknown	Acne Testicular atrophy		
Oxymethalone	Unknown	Unknown	Gynecomastia Aggressive behavior Edema		

Last Updated: September 2015

COLLEGE POLICIES RELATIVE TO ALCOHOL

Defiance College seeks to provide its students, employees, and the public with a drug-free environment. The College also has an interest in promoting the highest possible standard of health and welfare among its students, faculty and staff. Therefore, it is the policy of Defiance College to discourage the unlawful use of controlled substances and the misuse or abuse of alcohol by its students and employees at any time.

The unlawful manufacture, distribution, dispensation, possession, or use of alcohol or controlled substances, including illicit drugs, is prohibited on property owned or operated by Defiance College or as part of any of its activities.

As a part of its resolve to develop and uniformly apply a general alcohol policy Defiance College is committed to educating members of the College community about alcohol use and abuse. The College regularly provides a wide variety of alcohol education activities, information resources, and support services for students. The College expects responsible behavior by students of legal age who choose to drink alcoholic beverages and requires an environment free of coercion for those who choose to abstain. Therefore, students must adhere to College guidelines for responsible and legal consumption of alcoholic beverages, which are outlined in [the Defiance College Student Handbook](#).

The College follows all federal, state, and local laws regarding the sale, possession, and consumption of alcoholic beverages. Under Ohio law, it is illegal to sell, provide or serve beer, wine, or liquor to anyone who is under the age of 21. Servers of alcohol and sponsors of social events on campus or a College-sponsored function must be aware of, and comply with, all federal, state, and local laws and with College alcohol policies and procedures. Permission from the Dean of Students to serve alcohol at an event must be obtained prior to the function.

Any student, faculty or staff member found to be in violation of the federal, state and or local laws, or who violates the College's alcohol and other drug policies is subject to College disciplinary procedures and/or referral to the appropriate authorities for legal prosecution, the College disciplinary sanctions that can be applied range from a warning and educational assignments for first-time, underage offenders, to probation and dedicated rehabilitation counseling for repeat offenders and those whose behavior suggest the presence of an alcohol abuse problem. However, depending on the circumstances involved, the College may

impose any of the sanctions listed in the Student and Employee Handbooks, up to and including dismissal or termination of employment and registered student organizations that persistently violate regulations will face the loss of College recognition.

COLLEGE POLICIES RELATIVE TO DRUGS

The unlawful manufacture, sale, distribution, use or possession of drugs, except for the use or possession of drugs prescribed by a physician, is prohibited on property owned or operated by Defiance College or as part of any of its activities. In accordance with federal law, Defiance College does not permit the possession or use of marijuana or cannabidiol (CBD) products on College property or during College-sponsored events. The College provides to students full information about the use and effects of all drugs and makes available sources of counseling to those who are using or have used drugs. The following rules have been adopted by the College:

1. Illegal possession or consumption of drugs is a College offense, and a student's failure to abide by the College's drug and alcohol standards of conduct will result in disciplinary action. Depending on the nature of the offense, the College may impose any of the sanctions which are listed in the Student and Employee Handbook up to and including separation from the College and expulsion or termination of employment.
2. The illegal provision or merchandising of drugs may result in expulsion or employment termination. Students and employees are reminded that a drug prescribed for one person may be harmful to another and are warned not to offer or provide their own medication to others.

In addition to alcohol, drugs to which these statements and rules apply are currently defined as including, but not limited to:

- Opiates (such as morphine, heroin, codeine, opium, demerol, and paregoric)
- Cocaine
- Gamma-hydroxybutyrate (GHB)
- Methylenedioxymethamphetamine (MDMA, Ecstasy)
- Marijuana
- Hallucinogens (such as LSD, DMT, Mescaline, peyote, and psilocybin)
- Barbiturates (such as nembutal and seconal)
- Tranquilizers (such as benzodiazepines)
- Neuroleptics (such as phenothiazines)
- Amphetamines (such as benzedrine, methedrine, and dexadrine)
- Methamphetamine in any form

DISCIPLINARY SANCTIONS

The penalties for misconduct range from warning to expulsion. Typically, students who have violated the Student Code of Conduct will be assigned Judicial Educator modules to complete followed by a referral to the on campus counselor to develop an individualized education plan. The Director of Counseling Services will meet with the student and complete an assessment covering alcohol and other drug use history, reason for referral, family and personal history, health concerns, safety issues, and the consequences associated with use. The counselor will also assess the student's readiness for change and establish behavior change goals.

ALCOHOL AND DRUG EDUCATION AND REFERRAL SERVICES

Drug and alcohol counseling and referral services are available through [College Counseling Services](#) at 419.783.2548. Any student desiring information, referral services, or counseling in a confidential setting need only call. College employees seeking information, counseling, or referral services may call Anthem's Resource Adviser available 24 hours a day at 888.209.7840.

FEDERAL AND STATE PENALTIES

Ohio law includes criminal provisions regarding the unlawful possession, use and distribution of drugs, intoxicating liquors and beer. The ordinances of the City of Defiance include comparable provisions. Ohio law also prohibits: the illegal sale, possession, cultivation, manufacture or trafficking of controlled substances, including but not limited to, cocaine, heroin, amphetamines, methamphetamine of any type or in any form, marijuana, Gamma-hydroxybutyrate (GHB) and Methylenedioxymethamphetamine (MDMA, Ecstasy);, furnishing to, administering to, inducing or causing use of these substances by a juvenile at least two years younger than the offender, or causing the juvenile to commit a drug abuse offense when the offender knows the juvenile's age or is reckless in that regard; administering these substances to any person by force, threat or deception; administering or furnishing these substances by any means with the intent to cause serious harm or if serious harm results, or to cause the other person to become drug dependent; selling or trafficking controlled substances; or illegally assembling or possessing chemicals with the intent to manufacture a controlled substance. In addition, Ohio law prohibits a person from knowingly providing money or other items of value to another person who then uses such money or items to obtain a controlled substance for the purpose of selling, manufacturing or cultivating such a controlled substance. If the drug involved in the violation is methamphetamine in any form, and if the offense was committed in the vicinity of a juvenile, in the vicinity of a school, or on public premises, such offense is a felony of the first degree, which carries a mandatory prison sentence. It is also unlawful to knowingly distribute illegal anabolic steroids. With few exceptions, these offenses are felonies.

The law also prohibits knowingly obtaining, possessing or using a controlled substance and permitting one's premises or vehicle to be used in the commission of a felony drug abuse offense. These offenses may be either felonies or misdemeanors. The law further prohibits knowingly obtaining, possessing or using hypodermic needles for the unlawful administration of drugs, and the knowing use, possession with the purpose to use, and/or the sale of drug paraphernalia. Ohio law also prohibits the advertisement of illegal drug paraphernalia. These offenses are misdemeanors.

Under Ohio law, a felony conviction may lead to imprisonment or both imprisonment, a fine or both. The maximum prison term for these types of offenses is 10 years. The fine for a first degree felony in Ohio is a basic fine of not more than \$20,000. A misdemeanor conviction may lead to imprisonment for up to 6 months and/or a fine of up to \$1,000. Convictions for some offenses carry mandatory penalties, including the suspension of a driver's or commercial driver's license for a period ranging from 6 months to 5 years. Ohio law also requires that property derived from (directly or indirectly) the proceeds of a felony drug abuse offense and property that was used or intended to be used to facilitate the commission of a felony drug abuse offense is subject to forfeiture.

With regard to beer and intoxicating liquor, Ohio law provides that a person under 21 years of age who orders, pays for, attempts to purchase, possesses or consumes beer or liquor, or furnishes false information in order to effect a purchase, commits a misdemeanor. A person using a false or altered identification card to purchase beer or intoxicating liquors shall be fined not less than \$250 but not more than \$1,000 for a first offense and may be sentenced to a term of imprisonment of not more than 6 months. For a second offense involving the use of a false or altered identification card, the penalties include: a fine of not less than \$500 and not more than \$1,000, a sentence to a term of imprisonment for not more than 6 months; and the possibility of losing a driver's or commercial driver's license for a period not to exceed one year. For a third offense, the penalties include: a fine of not less than \$500 and not more than \$1,000, a sentence to a term of imprisonment for not more than 6 months; community service, and the loss of license is mandatory for at least 90 days and can remain in effect until the offender attains age 21. If a person is convicted of the manufacture, sale, or distribution of false identification cards, then that person is guilty of a felony. Ohio law prohibits the possession of beer or liquor which was not lawfully purchased.

Federal law forbids the illegal possession of controlled substances. A person convicted for the first time of possessing (without the intent to distribute) a controlled substance, other than crack cocaine, may be sentenced to up to 1 year in prison and fined a minimum of \$1,000. A second conviction carries a prison term of at least 15 days but not more than 2 years, and a minimum fine of \$2,500. A third conviction carries a prison term of at least 90 days but not more than 3 years, and a minimum fine of \$5,000. Imprisonment for 5 to 20 years and a minimum fine of \$1,000 apply to persons possessing more than five grams of crack cocaine on the first conviction, three grams on the second, and one gram on subsequent convictions. In addition to the above

sanctions, a person convicted of possessing a controlled substance may be punished by forfeiture of property used to possess or facilitate possession or property derived from any proceeds obtained directly or indirectly from the violation, if the offense is punishable by more than one year in prison; forfeiture of any conveyance used to transport or conceal a controlled substance; denial of Federal benefits, such as student loans, for up to one year for a first Federal or State possession conviction and for up to five years for a subsequent Federal or State possession conviction; ineligibility to receive or purchase a firearm; and a civil penalty of up to \$10,000.

Federal law also prohibits illegal trafficking or manufacturing of a controlled substance. If a person violates this section, he is subject to the specified imprisonment, fine or both. Federal trafficking penalties are set forth in the attached chart, marked Appendix B. The penalties set forth in the attached chart can, under certain circumstances, be enhanced by a multiple of two or three if such offenses are committed at or near a public or private school, college or university, or if the drugs were sold to persons under the age of 21. A trafficking offense committed after a person has been convicted of two previous felony drug offenses results in mandatory life imprisonment. In addition, if convicted of a drug trafficking offense, a person will lose Federal benefits (including school loans) for up to 5 years for a first offense, up to 10 years for a second offense, and for life for a third or subsequent offense. Federal law also prohibits the sale of drug paraphernalia. The penalty for violating this law is imprisonment for up to 3 years and a fine.

Violation of these laws may also be a violation of College policies and could result in civil liability.

This information is provided as a general summary of the major applicable laws. While it is believed to be accurate at the time of issuance, keep in mind that laws frequently are amended and reinterpreted, that the application of law to specific situations generally requires an analysis of all the facts and circumstances, and that this information therefore should not be substituted for specific legal advice.

PARENTAL NOTIFICATION GUIDELINES FOR ALCOHOL AND CONTROLLED SUBSTANCES VIOLATIONS

These guidelines are in response to the Higher Education Amendments of 1998. These amendments created an exception to the Family Educational Rights and Privacy Act (FERPA), enabling colleges and universities to notify parents or legal guardians, under certain circumstances, of a student under 21 that uses or possesses alcohol or a controlled substance. This change supports the practice of Defiance College of establishing a collaborative partnership with parents and actively involving them, when appropriate, in addressing student behavior as it related to alcohol and drugs.

Notification of parents is done when the college believes it will help the student. When practicable, conversations normally are held with the student before contact is made with parents in an effort to determine whether such contact is the best course of action.

Factors that are considered when deciding to contact a student's parent or guardian are: A consistent pattern of destructive or harmful behavior; behavior that may affect the student's overall well-being or the well-being of others; behaviors that may jeopardize their ability to remain a student; and/or a situation of imminent danger.

When determining parental notification to be in the best interest of the student, it is the college's philosophy to assist the student in contacting their parent/guardian directly. In most cases, the college will intervene only when a student is unwilling or unable to contact their parent/guardian.

Questions or concerns regarding these guidelines should be directed to the Office of the Vice President for Student Affairs, 128 Hubbard Hall, 701 N. Clinton St., Defiance, OH 43512; Phone: 419.783.2587.

Last Updated: September 2020